DOCUMENT RESUME ED 069 275 JC 720 260 TITLE INSTITUTION Hawaii State Senior Center--Third Annual Report. Hawaii State Senior Center, Honolulu. SPONS AGENCY PUB DATE Hawaii Univ., Honolulu. Honolulu Community Coll. NOTE 96p. EDRS PRICE MF-\$0.65 HC-\$3.29 *Annual Reports; *Community Health Services; DESCR IPTORS Counseling Services; Creative Activities; Educational Programs; Evaluation; Financial Support; Leisure Time; *Older Adults; *Retirement; *Senior Citizens; Statistical Data: Surveys **IDENTIFIERS** Hawaii #### ABSTRACT The Third Annual Report of the Hawaii State Senior Center is presented. It depicts a story of continued expansion of diversified services to the senior citizens of Oahu. Each month, on the average, 209 persons visited the Center for an annual total of 62,034 visits. Regula: membership is 1,040. Discussions have been held concerning the need for additional centers, exploring also the nature of their operation and funding. New patterns of health education and services, educational programs, outreach to the confined elderly, and instruction of workers have been explored. Counseling and leisure time activities for the pre-retirement group, preparing them for creative and rewarding retirement, seem to be emergent needs. Present estimates are that 10% of the population is between 50 and 65 in Hawaii. This annual report includes the Center Chairman's Report, an Analysis of Program Changes, Statistics to Assess Attainment of Project Objectives, Findings of the Third Participation Evaluation Survey, and Report of Pre and Post Evaluation of participants. (For Second Annual Report, see ED 065 120.) (Author/CK) US DEPARTMENT OF HEALTH, EDL CATION & WELFARE OFFILE DF EDUCATION THIS DC CUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIG INATING IT POINTS OF VIEW OR OPIN IONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDU CATION POSITION OR POLICY THIRD ANNUAL REPORT HAWAII STATE SENIOR CENTER sponsored by HONOLULU COMMUNITY COLLEGE July 1, 1971 to June 30, 1972 Hawaii State Senior Center 1640 Lanakila Avenue Honolulu, Hawaii 96817 Telephone: d47-1322 FILMED FROM BEST AVAILABLE COPY UNIVERSITY OF CALIF. LOS ANGELES DEC 27 1972 CLEARINGHOUSE FOR JUNIOR COLLEGE INFORMATION # Dedication This report is dedicated to the deceased participants of our Center since July 1, 1971 to June 30, 1972. Their passing reminds us that this life is fleeting; there is so little time to achieve the fullest flowering of our highest potential. We join in sympathy with their families, relatives and friends and re-dedicate ourselves to seeing that each flower has a chance to bloom especially in the twilight years. | Name | Date | |-------------------------|----------------| | Mrs. Chang Lee Lai Chun | September 1971 | | Mrs. Anna McKeague | September 1971 | | Mrs. Naka Toyama | August 1971 | | Mrs. Elizabeth Kamakana | November 1971 | | Mr. Kenji Yoshikawa | November 1971 | | Mrs. Emma Belanch | January 1972 | | Mrs. Tatsumi Honda | February 1972 | | Mrs. Wong Woon Ngan Lai | April 1972 | | Mrs. Laura Lee | April 1972 | | Mrs. Juanita DeLa Rosa | April 1972 | | Mr. Catalino Cuizon | April 1972 | #### **FOREWORD** This Third Annual Report of the Hawaii State Senior Center presents a story of continued expansion of diversified services to the senior citizens of Oahu. The dimensions of the story may be summarized in the bare of numbers of persons served. The regular membership in the Center numbered 1,040, with an additional 535 associate and guest memberships. Each month, on the average, 209 persons visited the Center for an annual total of 62,034 visits. One original objective of the Center was to demonstrate the need for multi-purpose agencies in Hawaii for service to senior citizens. The attendance amply indicates that the need exists. Future possibilities for the Center are limitless. Discussions have been held concerning the need for additional centers, exploring also the nature of their operation and funding. New patterns of health education and services, educational programs, outreach to the confined elderly, and instruction of workers have been explored. Counseling and leisure time activities for the pre-retirement group, preparing them for creative and rewarding retirement, seem to be emergent needs. Present estimates are that 10% of the population is between 50 and 65 in Hawaii. Many of them view their approaching retirement with severe feelings of apprehension. Increased concern for senior citizens pays many dividends in health and happiness for all the people of the State. Honolulu Community College, University of Hawaii, is proud to have had a part in the sponsorship of this very tangible expression of Hawaii's concern. DR. JAMES W. THORNTON, JR. Provost Honolulu Community College -ii- 3 # $\underline{\mathtt{T}} \ \underline{\mathtt{A}} \ \underline{\mathtt{B}} \ \underline{\mathtt{L}} \ \underline{\mathtt{E}} \qquad \underline{\mathtt{O}} \ \underline{\mathtt{F}} \qquad \underline{\mathtt{C}} \ \underline{\mathtt{O}} \ \underline{\mathtt{N}} \ \underline{\mathtt{T}} \ \underline{\mathtt{E}} \ \underline{\mathtt{N}} \ \underline{\mathtt{T}} \ \underline{\mathtt{S}}$ | DEDICATION. | ••••••••••••••• | i | |-----------------------|--|------------| | FOREWORD (D | r. James W. Thornton, Jr.) | ii | | TABLE OF CO | NTENTS | iii | | DIRECTORY | •••••• | 1 | | P
C
H
H
M | roject Staff articipant Advisory Board lub Council Members awaii State Commission on Aging onolulu Community College edical Advisory Committee awaii Senior Services, Inc. | | | D | REPORTr. James Tengan, Out-going Chairman of articipant Advisory Board | 6 | | ANALYSIS OF | PROGRAM CHANGESharles W. Amor, Executive Director | 8 | | STATISTICS | TO ASSESS ATTAINMENT OF PROJECT OBJECTIVES | 19 | | FINDINGS OF | THE THIRD PARTICIPANT EVALUATION SURVEY Dr. Gerald Meredith, University of Hawaii) | Appendix A | | (| RE AND POST EVALUATION OF PARTICIPANTS 1971 to 1972) | Appendix E | # THIRD ANNUAL REPORT OF THE HAWAII STATE SENIOR CENTER* #### PROJECT STAFF | Executive Director | | Charles W. Amor
Florence M. Lau
Betsey M. Ono | |--------------------|--|---| | Stenographer | (resigned 9/71) (appointed 9/71) (resigned 9/71) | Cynthia LeVoff Adrienne Chang Sally H. Hayashi Alfred Barros J. O. Cayaban Hayluo Matias Clara Seto | ****** # PARTICIPANT ADVISORY BOARD # Elected Members: | Chairman Vice Chairman Secretary Treasurer Other Elected Participant Members | (elected 5/1/72)
(terminated 5/1/72) | Henry B.C. Ho James H. Tengan Evaristo Fernandez Trude Chang Ellen Fong Margaret Lum Okitaro Ujiie Pauline Kampf | |--|---|--| | Appointed Members: Hawaii Housing Authority Department of Health Social Security Administration | • | Irene Fujiwara
Edna Lau
Shizuo Tosaki | | Honolulu Committee on Aging Hawaii State Commission on Aging Representative Honolulu Community College | • | Kenji Goto
Harry Takara
Alan Yonan | ^{*}This report covers the period of July 1, 1971 to June 30, 1972. #### CLUB COUNCIL MEMBERS - 1. ABE, Roy - 2. AKANA, Fred - 3. AKITA, Mitsuyoshi - 4. CHANG, Trude - 5. CHING, Tessie - 6. CHOW, Wallace - 7. FERNANDEZ, Evaristo - 8. FONG, Ellen - 9. FU, George - 10. GIBO, Lester - 11. GREENHALGH, Leona - 12. HEE, Raymond - 13. HO, Alexander - 14. HO, Henry B. C. - 15. HAMAMURA, Mabel - 16. ING, George - 17. KAMPF, Pauline (Chubby) - 18. KASHINOKI, Sarah - 19. KURISAK!, Mazie - 20. KUSHIMA, Nobukazu - 21. LUM, Kong Kee - 22. LUM, Margaret - 23. MAU, William - 24. NAGAMINE, Ushiichiro - 25. NAKAMURA, Mataichi - 26. NISHIDA, Grace - 27. POAHA, Rose - 28. SAKAMOTO, Fusa - 29. SHAUDYS, Alice - 30. SHELDON, Helen - 31. TAMASHIRO, Yoshiko - 32. TENGAN, James - 33. TENGAN, Matsu - 34. TSUJI, Dorothy - 35. UJIIE, Okitaro - 36. WATSON, Albert - 37. WONG, James C. - 38. YOUNG, George - 39. KONG, Clifford # HAWAII STATE COMMISSION ON AGING Mrs. Ann Benner, Chairman Terminated 6/72 Mr. Renii Goto Executive Director Mrs. Shimeji Kanazawa, Acting Chairman #### MEMBERS Mauricio D. Bunda Robert W. Clopton Father Colin Correa Walter R. Deweese Ellen Y. H. Fong Andrew W. Lind Benjamin E. Lizama (Kauai) Miriam Mukai (Maui) Melvyn T. Murakami William Naganuma Francis Okita Lula Roberts Robert T. Sato Mildred Sikkema Albert Sing Harry Takara Dr. Shoyei Yamauchi #### EX-OFFICIO MEMBERS Education - Samuel Gon Health - Dr. Kleona Rigney Labor and Industrial Relations - Charles Hayashi Retirement System - Kim Tet Lee Social Services - Norman Akita University of Hawaii - Anthony Lenzer, ph.D. Social Security - Sung Dai Seu ****** # HONOLULU COMMUNITY COLLEGE #### MEDICAL ADVISORY COMMITTEE David L. Pang, M.D., Chairman James Banta, M.D. Thomas Bennett, M.D. Edward Colby, M.D. Judy Fujimoto, R.N. Mr. Renji Goto, Commission on Aging Mr. Christian Nakama, Committee on Aging Noboru Oishi, M.D. Michael Okihiro, M.D. Dermot Ornelles, DDS Gladys Park, R.N. Ijaz Rahman, M.D. Kleona Rigney, M.D. Paul Tamura, M.D. Tom Thorson, Hawaii Medical Association Sau Ki Wong, M.D. Walter Young, M.D. # HAWAII SENIOR SERVICES, INC. Board of Directors 1971-72 Tsunao Miyamoto, Chairman Kenji Goto, Secretary Wah Kim Ing, Treasurer Rodney Mukai, Hawaii Economic Development Corporation Financial and Legal Advisor Charles W. Amor, Consultant Alfred S. Barros Reverend Albert Collins John Ferriera
Morris Freedman Peter Kim Louis Robello # Participant Advisory Board Chairman's Report This report coincides with the end of my second term of office as Chairman of the Participant Advisory Board. In ending my term of office, I can feel a satisfaction of having a very important role in the development of our Center as it is today. This year, the Board adopted the motto, "We Play, We Learn, and We Serve". The activities reported in our Third Annual Report will support this motto. I am proud of the seriousness with which each member of the Board participated in the development of policies and advice to the staff. No task was too small or too large to undertake with vigor. The bazaar was again a very difficult job for our older people, but we are the better and the wiser for having done it again this year. We appreciate every penny that is spent in the Center. I am proud of the way we decided to make our program not only a multi-purpose center but a "multi-ethnic center". Our Board not only spoke about it but actively supported the election of persons of diverse ethnic groups. I hope to continue this policy and also to encourage the now under represented English speaking members to stand for elections to the Board next year. I am proud of the emphasis on community service this year. We can hold our heads higher to tell the world that older people are not only "takers" but "givers" of services. Members of the Board as well as volunteers are now giving regularly of themselves as friendly visitors, outreach workers, interpreters, etc., to the many less fortunate older people in our community. I want to express my appreciation for the many volunteers—those who helped in the Center and those who worked so generously at Maluhia Hospital, the Convalescent Center, Honolulu Community College and elsewhere. They were the pioneers in a new wave of service minded senior citizens who will influence changes in the way the public views older people. I am most proud of our staff. They keep prodding us on to more and more difficult assignments. I support the hiring of older people as Center staff but insist that a youthful outlook is necessary for the growth of the Center. In May, 1972, the leadership was passed to Mr. Henry B. C. Ho, newly elected Chairman of the Participant Advisory Board. He will place the stamp of his personality on this program just as he has in his involvement in other worthwhile community programs. The Hawaii State Senior Center, which places great emphasis in the democratic process in deciding ends and means, will continue as a democratically evolving institution under his leadership. And this is the key to our success. And we will not throw away the key. JAMES H. TENGAN, Chairman Participant Advisory Board #### Analysis of Program Changes In the Second Annual Report, emphasis was made on designing the Center program to anticipate changes in the participants and changes in the social system to which the older person is a part. We suggested that the senior center can provide leadership in developing models of what older people can accomplish when their basic needs are met. It provides an atmosphere where participation and involvement can happen and where it is possible to accomplish much of its identified tasks through the resources of the older persons themselves. At the end of the third year of operation, we have confirmed our commitment to a program philosophy and a style of management that was presented last year. Therefore, our definition of a multi-purpose senior center has evolved from daily practice and experience. # Definition of a Multi-Purpose Senior Center "A multi-purpose senior center is a special community of self-selected participants whose involvement and participation increase self-development, group development, and the enhancement of the total community". Let us take these phrases apart to see what they mean. "...a special community of self-selected older participants..." This means that the choice of entering into the special community is a free and voluntary action of the participant. This implies that the participant is psychologically and physically healthy to the point where he elects to join a community of other older people. The sum of the individual decisions and actions results in a community—a "we feeling" that this is "our Center" and "our program". "...whose involvement and participation..." This means that the "involvement and participation" of the members is the key that makes the Center "tick". This means an interaction of giving and taking. Each participant can satisfy his needs by belonging and giving freely of himself to the senior center movement. He can test his capacity to take responsibility as well as to receive direction from others. It means a democratic process is at work and people within the process are anxious to make the process work. "...increase self-development, group development, and enhancement of the total community". The final outcome or goal of the multi-purpose senior center can be measured by the degree to which the individual has developed. Has he been able to satisfy his needs to belong to a dynamic movement and in the process became a better person? Have the sub-groups become more confident in their significance and are now able to return their renewed strength to the betterment of the community? And lastly, has the image of the older person been uplifted in the process? As a result of the Center, are older persons more deeply respected for their significance in being exemplary models for the youngsters? Do we now see older people as a group to be respected instead of neglected, treasured instead of forgotten, or are we still afraid of growing old? #### Program Development: "The Design for Change" in our Second Annual Report anticipated the evolution of specific activities depending on an interaction of staff capabilities, available volunteers and participant involvement and support. At the end of the Third Year, the three major components of the multi-purpose senior center spearheaded by three professional staff have taken on some definite characteristics. The professional staff positions and their leadership roles are: the Individualized Services Coordinator, who promotes the Individualized Services Component, the Group Activities Coordinator, who oversees the Group Activities, and the Center Director, who provides leadership in the Community Service Component. # INDIVIDUALIZED SERVICE component deals with: #### A. COUNSELING AND GUIDANCE - Assessment of individual's possible needs - a. Membership interview - b. Personal problem solving - c. Case conference - 2. Referral to agencies - a. Social Security - b. Housing - c. Food Stamps - d. Department of Social Services - 1. Payments - 2. Personal services - 3. Protective services - e. Health Insurance - f. Legal Aid - 3. Outreach and follow-up on referrals - a. Financial aid - b. Housing - c. Setting up house - 1. Shopping - 2. Banking - Marketing - d. Bus Transportation - 4. Progress and evaluation to determine participant's level of independency - 5. Information to members and general public - a. Membership - b. Activities - c. Income and supplement - d. Health concerns; health screening - c. Miscellaneous personal welfare # B. MULTI-PHASIC HEALTH SCREENING PROGRAM - 1. Planning, coordinating, and training - a. Health agencies - b. Volunteers and public - 2. Testing and Exit Interview - a. Vision, hearing, urine, tonometry, blood pressure, height and weight checks, hemoglobinometry, diabetes, heart screening - b. Quick review of tests - 3. Written referrals and follow-up on test results - 4. Evaluation Medical Advisory Committee - a. Guidelines - b. Consultation - c. Recommendations # GROUP ACTIVITIES component deals with: #### 1. EDUCATIONAL: - a. English skills - b. Language - c. Sewing - d. Spiritual - e. First Wednesday Educational Program - f. Third Wednesday Culture and the Arts Program - g. Leadership Workshop - h. First Aid Training #### 2. RECREATIONAL & LEISURE: - a. Dances & Songs: ethnic, social, hula - b. Arts & Crafts: Hawaiian seedcraft, hobby sewing, painting, photography - c. Excursions & field trips #### 3. SPECIAL EVENTS: - a. Annual Events: Volunteers Service Recognition Program Bazaar Thanksgiving Luncheon Christmas Luncheon - b. Ethnic Festivals and Celebrations: Chinese Double Ten Aloha Week Kamehameha Day - c. Monthly Birthday Parties - d. Senior Citizens Visits - e. Community Group Visits #### 4. FUNCTIONAL GROUPS - a. Special Activities Planning Committee - b. Kitchen Committee - c. Social Clubs #### 5. CENTER VOLUNTEER SERVICES - a. Class Instructors & Aides - b. Lunch Program - c. Health Screening - d. Custodial - e. Yardwork # COMMUNITY SERVICE component deals with: #### 1. LEADERSHIP DEVELOPMENT - a. Participant Advisory Board - b. Club Council - c. Leadership Training Program #### 2. ADVOCACY ROLE - a. Emphasize positive contributions of senior citizens - b. Generate public interest about senior citizens - c. Introduce and support favorable bills and administrative actions #### 3. INFORMATION TO PUBLIC - a. Needs and concerns of senior citizens - b. Available Center and Agency services - c. Existence of gap groups and gap services #### 4. VOLUNTEER SERVICES - a. Friendly Visitation: Hospitals, Convalescent Center Nursing Homes - b. Hui-Hauoli International Entertainment Group: Hospitals, Homes for the Aged, Community Agencies c. Snort term requests: Honolulu Community College, T-B Association d. Seasonal requests: Christmas & Easter Seals, Toys for Tots #### 5. CENTER SERVICES TO PUBLIC & PRIVATE AGENCIES - a. Consultation and advice by staff - b. Serving on committees, commissions and councils concerning senior citizens Page 17. #### 6. ADVISORY & CONSULTATIVE SERVICES FROM AGENCIES - a. Medical Advisory Committee - b. Health & Welfare Agencies - c. Department of Education - d. Public Service Agencies: Salvation Army, YMCA, Health & Community Services of
Hawaii, Kokua Kalihi Valley, Kalihi-Palama Community Council - e. Surveys & Evaluations The KEY ELEMENTS in the operation of a SUCCESSFUL PROGRAM are #### 1. DEMOCRATIC PROCESS IN ACTION: Opportunity to learn and use the democratic process, which leads to participant involvement in planning and implementation of program activities. #### 2. CONCERTED TEAMWORK: Shared and mutual responsibility among staff members and between staff and participants to attain program objectives. #### 3. CONTINUOUS EVALUATION OF ACTIVITIES: Continuous interaction between staff and members to produce necessary changes to meet participant needs. STATISTICS TO SUPPORT THE ATTAINMENT OF PROJECT OBJECTIVES: This is the first year that we can compare our annual statistics with a complete prior year. There is no other multi-purpose senior center within the State to make comparisons. We have also researched the activities of centers on the Mainland but do not find any published statistics which could be used as a basis of comparison. OBJECTIVE NUMBER 1: TO ESTABLISH THE CONCEPT OF A CENTRAL MEETING PLACE (WITHIN THE TARGET AREA) FOR OLDER PEOPLE TO MEET THEIR MULTIPLE CONCERNS. The original contract between the Hawaii State Commission on Aging and the Honolulu Community College calls for a membership of 500 persons within three years. (This assumption was based on an average daily attendance of a maximum of 75 persons a day.) This numerical objective was attained within the first fiscal year. Thereafter, we projected a growth of an additional 20% a year. This was exceeded in both the second and third fiscal year. There is a facility limit to which the program can grow. Even with the expansion of floor space for the general activity, the expanded floor space can accommodate only those persons now members of the Center. Beginning January 1, 1972, the Center has not enrolled older persons residing outside the target area. The Participant Advisory Board has made representations to the State Legislature that the Hawaii State Senior Center is not equipped to serve all older persons in the State wanting the group experiences offered at the Hawaii State Senior Center. Over \$925,000 in Capital Improvement Funds was appropriated during the past Legislature to construct multi-purpose senior centers in other communities throughout the State. OBJECTIVE NUMBER 2: TO INCREASE THE OPPORTUNITIES FOR OLDER PERSONS TO REALIZE HIS POTENTIALITIES AND CAPABILITIES FROM WITHIN THE CENTER. The number of regularly scheduled Group Activities increased from 394 in 1971 to 490 in 1972. In contrast, the number of Special Events was correspondingly reduced from 101 in 1971 to 57 in 1972. The reason for the change was partly due to the increased time for advanced planning. Many of the special events became regular events after they had been projected and planned in advance. In other words, experience has reduced the need to program short term activities. The reduction of special events by nearly 50% did not reduce participation. Total attendance at all regular and special events for the fiscal year increased from 44,258 to 62,034. Commencing January 1972, the Center has adopted the 8-week sessions and two week break cycle for the entire year. We expected a reduction in total attendance as a result of a total of 12 weeks with structured group activities suspended. This reduction is not yet reflected in our statistics. The daily drop-ins who come to the Center are at a sufficient volume to maintain a moderately high daily average attendance. The substantial increase of volunteer hours for the Center and an over 100% increase in volunteer hours for other agazcies is a source of pride in this fiscal year. The organized campaign to make our membership more aware of community service activities began in December. Generally, the older person in the low income areas is not especially habituated to the concept of volunteer work, so the amount of hours recorded at our Center is especially gratifying. OBJECTIVE NUMBER 3: TO PROVIDE OPPORTUNITY FOR AGENCIES TO DELIVER INTEGRATED AND COORDINATED SERVICES FROM WITHIN THE CENTER. Total hours of regularly scheduled group activities was reduced from a high of 3,982.5 during the second fiscal year to 3,565.0 this year. This loss was partly due to the termination of funds from the State Foundation on Culture and the Arts. The changeover of sponsors from the State to a private non-profit agency resulted in a loss of cultural program especially designed to reach the Hawaiian and Filipino groups. Classes sponsored by the Department of Education, Adult Education, increased from 861.0 hours to 1,060.0 hours. The gap areas in class-room activities are lesure time classes like flower arrangement, bonsai, hobby sewing, etc. These are activities that do not fall within the "culture and the arts" program, and yet are not fundable as free classes under the Department of Education. These classes are structured on a pro-rata basis, and, therefore, are not attractive to older people on a limited income. The charging of tuition would limit the mix of older persons using the Center. The staff of the Hawaii State Semior Center presented "Senior Leadership Workshops" during the second fiscal year. This series of three workshops had the immediate effect of articulating the program of the Center and upgrading the social clubs throughout the Center. The Center has adopted the planning schedule of intensive group activities for eight weeks, suspension of structured group activities for two weeks and re-cycle. The purpose is to be able to plan activities at least a year in advance and to provide legitimate spaces where the volunteer instructors can gracefully suspend or rest from activities. The break periods are used by staff to evaluate on-going activities, plan for new activities and recruit new teachers and volunteers. The bright highlight in this year's statistics is the increase in the proportion of volunteer instructors (older participants themselves) from 37% of the total group activities hours last year to 55% this year. This demonstrates a continuing commitment from the members to support its choice of activities. B. SUMMARY OF OBJECTIVE NUMBER 3: ACTIVITIES NOT DUPLICATED IN PART A. This area has the largest reduction of total hours. The drop is from 3,057.5 to 1,728.9. This statistic monitors the contributions to the staff or to provide direct services to participants. These services are not reported under the category of Group Activities or Individualized Services and includes consultation, clerical manpower, janitorial assistance, etc. During the second year of operation, staff aggressively sought linkages with the community agencies. This accounted for the wider range of agencies involved in the Center's operation. As the participants were consulted more and more in the development of the programs, the need to outreach to outside agencies was lessened. The results were reflected in this year's final report. The greatest single reduction of services from an agency during 1972 was the American Red Cross. A total of 428 hours was reduced to 93.3. This is because of the loss of an outstanding Red Cross Volunteer who worked far beyond the expectations of a Volunteer and logged many hours of her time. Her move to the Mainland was a personal loss to the membership, as she invested herself into her activities. OBJECTIVE NUMBER 4: TO INDIVIDUALIZE SERVICES TO OLDER PEOPLE. Total services to individuals increased by 50% in 1972. There was a turnover in the position of Individualized Services Coordinator in September, 1971. Slippage in services was avoided by a month of pre-service orientation volunteered by the incoming incumbent. The bi-lingual capacity of the staff increased requests for services and the impact had the effect of changing the operational style of other staff. Associate staff members were spending more time listening to members, thereby increasing the workload considerably. This component is designed as an "expeditor" to facilitate the flow of services within the Center and to agencies outside the Center. It differs from the traditional casework agency, as there is no "caseload" assignment as such. The entire membership is the "caseload" and the emphasis made to raise the level of achievement and responsibility of the entire Center. For the individuals needing specific casework services, the emphasis is to maintain independence and to utilize the existing services where available. New in-center services initiated this year are the weekly health consultation by the public health nurse and the enrollment for food stamps by a volunteer. The volunteer who formerly headed the Department of Agriculture Food Stamp Program qualifies the applicants, follows up on the processing of the application and assists the newly enrolled participant to use the bank and the initial visit to the market. CONCLUSIONS DERIVED FROM THE STATISTICS: The statistics support the conclusion that the Center has surpassed the project objectives beyond the most extravagant expectations. The use of a team of professional personnel viewing and relating to the entire program from different perspectives is an exciting innovation. Staff interacts with the participants and the sharing of responsibilities has a "multiplying" effect. More individuals are involved and more responsibility is shared. #### CARRY OVER PROBLEMS #### 1. Expansion of Facility The design phase of the Center is underway. The original start date projected for August 1972 has been delayed until January 1973, provided the Governor's Office approves the revisions to be submitted by the Department of Accounting and General Services. This year attempts to encourage the use of the Nuuanu YMCA as an alternate facility has not succeeded. The use of the building by youngsters appears to be a psychological barrier to the senior citizens. Members expressed the feeling that the building did not make them feel at home.
2. Additional Multi-purpose Senior Centers Even with the expanded 3,000 square feet of additional floor space, the Center is at maximum capacity. The Participant Advisory Board has made this point to the State Legislature. The Legislature has responded by appropriating some \$925,000 for the construction of Centers throughout the State. The Center's request for the creation of a multi-purpose senior center authority to tie existing and planned multi-purpose senior centers into a single umbrella was not approved. Instead the Legislative Reference Bureau has been authorized to conduct a study to present to the next Legislature. # 3. Lack of Male Activities The challenge to involve more men in our programs is a continuous one. To date, the leadership positions on the Board and in the majority of Clubs are in the hands of the men. We will give priority to activities which attract the men. #### 4. More Jobs for Seniors The creation of Hawaii Senior Services, Inc., a non-profit organization chartered by the State, was accomplished this year. It is our hypothesis that those "younger" older persons not using the Center are still in the job market struggling with the limited incomes in the high cost area. The Board of Directors believes that there should be viable alternatives of supplementary incomes without turning to welfare. #### 5. Budgeting The responsibility for initiating the budgeting process for the Hawaii State Senior Center has been assigned to the Hawaii State Commission on Aging for the next two years. The Commission may evolve into a direct service agency at which time the Hawaii State Senior Center will be justified as an operational entity. If this is not the case, the Center should be spun off into the existing sponsor, the Honolulu Community College with a defined budget. An early decision will facilitate planning and allow for change while there is still flexibility. #### 6. More Professional Staff Needed As the Center completes the peak in enrollment, the next mission is to direct its attention to more intensive development of the participants. The aim is to raise their level of involvement and participation so they can be free to move out of the Center and into the on-going community activities. The use of volunteers for self-selected and self-directed activities will continue. But the need for professional persons capable of assuming continuous responsibility for an educational component is needed. Like the other members of the staff, he will act in the role of a facilitator to bring in existing programs and create special educational curriculum for older persons not now being served. #### 7. Gap Areas in Leisure Time Activities This report reflects that total volunteer instructional time increased by 18%. However, there are high demand classes for which volunteers are not available. There are classes in leisure time activities like creative writing, painting, sketching, etc., which is not available by Adult Education. Part-time instructors are needed for the classes. Otherwise, we do not reach the participant who is seeking enriching cultural activities. # OTHER METHODS TO EVALUATE THE EFFECTIVENESS OF THE HAWAII STATE SENIOR CENTER #### 1. Participant Evaluation The Participant Advisory Board was involved in the design of the evaluation survey conducted at the last month of the fiscal year. The evaluation enabled the Board to obtain feedback from the program participants regarding center experiences that may be used for planning and to assess the extent to which the Center's objectives as an educational institution was attained. The University's Evaluation Officer concluded that the Center experience "is having a favorable impact upon the personal and social life of the participant". (See Appendix 1) #### 2. Pre and Post Evaluation of Participants: During the beginning of the second fiscal year instruments were selected and edited that would give a picture of the psychological and community activities of the participants. A repeat of the same instrument was followed a year later and the results are reported in Appendix II. #### 3. National Evaluation: The Hawaii State Senior Center was described as an outstanding example of a comprehensive senior center program sponsored by Community Colleges throughout the United States. The report was published jointly by the Kellogg Community Service Leadership Program and the University of Michigan, the Institute for Gerontology of the University of Michigan and the National Council on Community Services for Community and Junior Colleges. The Research and Report Series Report Number 5, was released in November, 1971, and entitled, "Community College Services for Senior Citizens". This report covered the activities of the U.S. Junior and Community Colleges listed in the American Association of Junior Colleges in 1971. 4. A Report on Meals and Senior Center Programs for the Senior Citizens of Hawaii and on Program Development: The named report was funded by the Hawaii State Commission on Aging and produced by the Health and Community Council on November, 1971. The report was lauditory in nine areas of strengths. As weaknesses, it cited the lack of an aggressive outreach program, a research component needed, the limited physical facility, and the indecisiveness in the University as to the continuing role of the Hawaii State Senior Center within the system. The nine areas of strength were: - 1. The number and variety of programs and activities - Participant involvement through the Participant AdvisoryBoard - 3. The heavy use of volunteers in many aspects of the program - 4. The work of the Center to encourage other agencies to provide services and to coordinate these programs - 5. The concise statement of attainable and measurable objectives - 6. An evaluation oriented base to determine the impact of the program and determination to apply it for future program planning. - 7. The consistent increase of participant enrollment and the growth of program and activities. - 8. The dedicated staff and the good rapport established with the participants. - 9. The integration of nutrition education to other phases of programming. The areas of weaknesses in outreach have been since ameliorated by the establishment of an outreach capacity in the Area-wide Model. Hopefully, those able to benefit from the Center activities will be escorted and made to feel at home in the Center. # 5. Unsolicited News Articles A Star-Bulletin article titled, "A Senior Center That's Plagued With Success" was published on February 24, 1972 under the byline of Mrs. Helen Altonn, Star-Bulletin writer. The story was entirely unsolicited as the same writer had interviewed the Center staff during the first month of operation. She had noted the adverse conditions in starting the program and was following up on that story two years later. The article described the various activities in the Center and interviewed the Director of the State Commission on Aging. In that article, Mr. Goto expressed the need for more multi-purpose senior centers throughout the State. Page 30-A 6. Report of Accrediting Commission for Junior Colleges, Western Association of Schools and Colleges The Honolulu Community College was awarded a full accreditation reaffirmed to June 30, 1975. Under Section VI., "Community Services", the accrediting report made the following commendation, "The Senior Center operated off-campus by the College is an outstanding example of the efforts of the College to provide service to a segment of the community in a non-traditional setting." PROGRAM OUTPUT Fiscal Year Ending June 30, 1972 | | Item | Cumulative
<u>Total</u> | Monthly
Average | |----|--|----------------------------|--------------------| | 1. | Unduplicated number of older persons served directly. | | | | | a. Members only | 7,026 | 586 | | | b. Guests | 17,385 | 1,449 | | | c. Gross monthly attendance | 50,204 | 4,183 | | 2. | Unduplicated number of older | | | | | volunteers serving project. | 691 | 58 | | 3. | Unduplicated number of older persons reached by mass media | 6,000 | 500 | | | | 0,000 | 300 | | 4. | Facilitation of Health Services | | | | | a. Education | 159 | 26 | | | b. Screening | 817 | 68 | | 5. | Information, referral, and counseling | | | | | (A to F in monthly narrative) | 3,879 | 323 | | 6. | Recreation and Free Time | | | | | (Total Individual Use of Facilities) | 62,034 | 5,170 | | 7. | Adult Education | | | | | a. Members | 8,589 | 716 | #### STATISTICS TO ASSESS ATTAINMENT OF PROJECT OBJECTIVES Objective #1: To establish the concept of a central meeting place for older people to meet their multiple concerns. | | | | | | | | | <u>Proje</u> | ected | <u>Actual</u> | |-----|----------|------------------------------|--------------------|----------|-----------------------------|--------------------------|-----|--------------|----------------|---------------------| | Pro | ject | Year | III | ТО | nbershi
increa
increa | se by | 20% | 60 | 00
00
20 | 698
927
1,575 | | A. | Mem | bersh | nip (Tot | al) | | | | 1,57 | 75 | | | | 2.
3. | Regu
Asso
Gues
Serv | ciate
sts | | | 1,040
288
242
5 | | | | | | В. | Att | endar | nce | | | | | | | | | | 1. | Meml | bers | | | | | 30,5 | 2 4 | | | | | | Males
Females | ; | | 8,943
21,581 | | | | | | | 2. | Gue | sts | | | | | 19,5 | 74 | | | | 3. | Gro | ss Total | L | | | | 50,0 | 98 | | | | 4. | Und | uplicate | ed C | ount | | | 7,0 | 26 | | | | | a.
b. | Males
Females | 6 | | 1,824
5,202 | | | | | | | 5. | Ave | rage Dai | ily i | Attenda | ance | | | | | | | | a.
b. | Members
Members | | ly
Guests | 127
209 | | | | | | c. | Ind | ivid | ual Use | of | Facilit | ties | | 62,0 | 34 | | | D. | Tot | al G | roup Vi | sits | to Cer | nter | | | 14 | | Page 33 Objective #2: To increase the opportunties for older persons to
realize his potentialities and capabilities from within the Center. | Α. | Reg | ularly Scheduled Group | s | | 49 0 | | |----|-----|------------------------|--------|------------|-------------|------------| | | 1. | Educational | | | 149 | | | | 2. | Recreational | | | 320 | | | | 3. | Administrative | | | 21 | | | В. | Spe | cial Events | | | 57 | | | | 1. | Educational | | | 12 | | | | 2. | Recreational | | | 27 | | | | 3. | Other Groups | | | 13 | | | | 4. | Administrative | | | 5 | <u>a</u> / | | | 5. | Informal Table Games | | | 4,006 | <u>b</u> / | | | | Activities Total | 547 | | | | | | | Sessions Total | 1,815 | | | | | | | Attendance Total | 62,034 | <u>c</u> / | | | C. Report of Participant Characteristics See attached cumulative report for period ended June 30, 1972. - D. Volunteer Services (by hours) - 1. For Center 9,806 - Members 7,483 - Non-Members 1,603 - For Other Agencies 1,526.5 Reduced from 55 during period 70-71. Increased from 550 during period 70-71. g/ Increased from 44,258 during period 70-71. (Largest single event--May Bazaai, 6.000). Page 34 Objective Number 3 - To provide oppoortunity for agencies to deliver integrated and coordinated services from within this Center. | variate of Cabadulad Retinition | Class | | • | | |-----------------------------------|--------|------------|------|---------| | Variety of Scheduled Activities | Size | Count | 2156 | Hours | | Group Activities by Agencies | | | | | | Department of Education, Adult Di | visior | <u>1</u> | | | | Monday Sewing, A. M. | 23 | 620 | 17 | 92.5 | | Monday Sewing, P. M. | 23 | 596 | 16 | 92.5 | | Thursday Sewing | 25 | 688 | 16 | 110.0 | | Friday Sewing | 26 | 720 | 16 | 110.0 | | Drafting Class | 14 | 483 | 12 | 93.0 | | Drapery Class | 18 | 135 | 15 | 22.5 | | Basic English - Japanese | 26 | 1,479 | 18 | 164.0 | | Basic English - Chinese | 12 | 214 | 9 | 50.0 | | Basic English - Japanese | 28 | 626 | 22 | 56.0 | | English Conversation | 26 | 751 | 18 | 84.0 | | Hawaiian Conversation | 20 | 642 | 14 | 90.0 | | Mandarin | 26 | 390 | 18 | 22.0 | | Flower Arrangement | 17 | <u>463</u> | 13 | 74.0 | | Subtotal | | 7,807 | | 1,060.0 | | Department of Social Services | | | | | | Vocational Rehabilitation - Ho'Or | ono | | | | | (Handicapped Group) | | | | | | Variety Program | 8 | 306 | 7 | 47.0 | | Department of Health | | | | | | Activity Sessions for patients | s of S | _ | | _ | | Home operators | 25 | 425 | 18 | 48.0 | | Hawaii State Senior Center Staff | | | | | | Filipino Dance Class | 14 | 694 | 9 | 78.0 | | Leadership Training | 50 | 50 | 45 | 32.0 | | Red Cross Training | 12 | 10 | 10 | 10.0 | | Canteen Luncheons | 50 | 2,600 | 40 | 76.0 | | Subtotal | • | 3,354 | | 196.0 | | HSSC Instructional Volunteers | | | | | | Ballroom Dancing - Wednesday | 40 | 994 | 23 | 64.5 | | Ballroom Dancing - Friday | 58 | 918 | 43 | 31.5 | | Birthday Parties | 250 | | 229 | 24.0 | | Chinese Social Club | | 12,440 | 276 | 135.0 | | Japanese Social Club | 70 | 1,670 | 46 | 108.0 | | | | _ | • | | | | |] | Page 35 | | |---|-------------|-----------|---------|----------| | 1 | Class | | Average | Total | | HSSC Instructional Volunteers | <u>Size</u> | Count | Size | Hours | | Okinawa Social Club | 220 | 0.500 | | • | | Hawaiian Social Club | 228 | 9,593 | 198 | 144.0 | | Filipino Cultural Club | 22 | 72 | 36 | 6.0 | | Cosmopolitan Club | 30 | 1,155 | 24 | 117.5 | | Lanakila Social Club | 10 | 41 | 10 | 4.0 | | Hula Class | 70 | 2,608 | 53 | 122.5 | | | 24 | 1,165 | 18 | 128.0 | | Physical Fitness, Men | 7 | 335 | 4 | 83.0 | | Hobby Sewing | 20 | 322 | 11 | 60.0 | | Hawaiian Seeds Craft | 12 | 565 | 8 | 192.0 | | Ouilt Making | 7 | 116 | 4 | 29.0 | | Lauhala Weaving | 9 | 117 | 5 | 22.0 | | Ukulele Classes | 15 | 931 | 10 | 90.0 | | Chinese Dance | 14 | 485 | 11 | 45.0 | | Japanese Dance | 12 | 392 | 11 | 54.0 | | Okinawa Dance | 42 | 1,843 | 38 | 144.0 | | Painting | 6 | 151 | 5 | 28.0 | | Sketching | 5 | 122 | 4 | 27.0 | | Knit and Crochet | 7 | 27 | 7 | 8.0 | | Arts and Crafts | 16 | 264 | 15 | 27.0 | | Tai Chi | 12 | 241 | 7 | 33.0 | | Rainbow Camera Club | 50 | 1,350 | 67 | 60.0 | | Rug Weaving | 10 | 37 | 6 | | | General Music | 12 | 293 | 11 . | 6.0 | | Charm Class | 20 | 293 | | 54.0 | | Pearl Beads Stringing | 10 | | 17 | 18.0 | | Samisen | 24 | 81 | 10 | 12.0 | | Beginners Hula (1 month only) | | 470 | 13 | 35.0 | | Embroidery | 14 | . 22 | 11 | 1.0 | | | 8 | 73 | 7 | 11.0 | | Bible Study in Japanese | 15 _ | 443 | 11 | 80.0 | | Subtotal | | 42,294 | | 2,004.0 | | Senior Citizen's Culture and the A | rts Pro | ogram | | | | | | • | | | | Rondalla | 16 | 550 | 13 | 82.0 | | Filipino Cultural Club | 20 | 600 | 18 | 82.0 | | Advanced Arts and Crafts | 12 | 500 | 10 | 80.0 | | Subtotal | | 1,650 | | 244.0 | | Excursions | | | | | | Standard Oil Common (n.s.) | 0.4 | | | | | Standard Oil Company (Refinery) Sea Life Park | | 94 | | 8.0 | | Paradise Park | 169 | 169 | | 6.0 | | | 47 | 47 | | 3.0 | | Kuilima Hotel | 228 | 228 | | <u> </u> | | Subtotal | | 538 | | 22.0 | | | GRA | ND TOTAL | HOURS | 3,621.0 | # International Group Visits to Institutions Beverly Manor Kalanihuia (Chinese Group) Moiliili Center (Japanese Group) Waimano Home Aala Park (Chinese and Okinawa Groups) Waipahu Community Center Salvation Army Maunalani Hospital The above institutions and clubs were visited by our HSSC ethnic group dancers and presented a program of songs and dances to the patients and residents. Our HSSC International Group also entertained the visitors from Chico Senior Citizens, Chico, California. Page 37 B. Summary of Objective #3: (These activities are not duplicated in A. "Variety of Scheduled Activities"). | Agency | Total Hours | Remarks | | | | |-----------------------------|--------------|---|--|--|--| | United States | | | | | | | U.S.D.A. | 8.0 | Focd Stamps, (Assistance and application) | | | | | Social Security | 19.5 | Explanation, con-
sultation | | | | | Job Corps | 4.0 | Transportation | | | | | State of Hawaii | | | | | | | Dept. of Health | 28.5 | Consultation, Planning | | | | | Lanakila Health Center | 35.0 | Referral, planning, consultation, sup- | | | | | State Tax Office | 1.0 | plemental services Information | | | | | Dept. of Accounting | 1.0 | Information | | | | | & General Services | | | | | | | Design Branch | 2.0 | 7.1 | | | | | Central Services | 15.0 | Planning
Lights, water, window | | | | | | | repair, plumbing | | | | | University of Hawaii | | | | | | | Evaluation Officer | 4.0 | Consultation | | | | | School of Nursing | 3.0 | Consultation | | | | | Community College | 2.0 | Consultation | | | | | Honolulu Community | | | | | | | College | 7 5.0 | Office duties, advise, fiscal, P.A.B., support | | | | | Department of Social Ser | | | | | | | Public Welfare Admin | | Referrals, follow up, consultation, assistance | | | | | Hawaii Housing Autho | rity 5.0 | Orientation, referrals | | | | | Governor's Office | 2.0 | Evaluation, planning | | | | | Dept. of Education | | , F | | | | | (Adult Education) | 34.0 | Consultation, planning | | | | | State Hospital | 18.0 | Outreach program | | | | | City and County of Honolulu | | | | | | | Outreach | 1.0 | Information, public relations | | | | Page 38 | | City Office of Info. | 1.0 | Information | |-----|--------------------------------------|---------|---| | | and Complaints
Committee on Aging | 2.0 | Information, public | | | | | relations | | Pri | vate Agencies | | | | | | | | | | *Concentrated Employment | | | | | Program | 1,301.0 | Manpower services by | | | | | trainees including clerical, maintenance, | | | | | · | | | Tauri 212 Caniaka | 1.0 | groundskeeping Information, consultation | | | Legal Aid Society | | - | | | X-ray Medical | 0.5 | Information, Repair | | | Dr. S. K. Wong | 0.5 | Consultation | | | Dr. H. Q. Pang | 0.5 | Consultation | | | E. R. Squibb | 0.5 | Information for Health | | | . (5 | | Day Drug | | | Ames (Drug Co.) | 1.0 | Information | | | Kokua Kauluwela | 0.5 | Orientation | | | Medical Committee Members | 0.5 | Consultation | | | H.C.H.A. | 2.5 | Planning, Follow-up | | | YMCA | 1.0 | Planning | | | American Red Cross | 93.9 | Information, assistance, | | | | | planning, coordinating, | | | | | visitation, screening, | | | | | follow-up, case conference | | | Hawaii Heart Assn. | 14.0 | Screening, consultation | | | Blood Bank of Hawaii | 1.0 | Information, assistance | | | Salvation Army | 1.0 | Consultation | | | Regional Medical Plan | 8.0 | Consultation | | | Health and Community | 2.0 | Garan I I a Life an | | | Council | 2.0 | Consultation | | | HMSA | 1.0 | Assistance in follow-up | | | Information & Referral | 16 5 | D1 1 | | | Service | 16.5 | Planning, Drivers | | | Makua Alii | 3.0 | Consultation | | | Headrick Development Co. | 2.0 | Notary Public | | | Diamond Head Mental Health | | Garanilla bilan an il ma Cannal | | | Clinic | 0.5 | Consultation and Referral | | | Convalescent Center | 2.5 | Planning, advice, | | | Smith, Kline, French | 1.0 | Consultation | | | | 1,728.9 | | | *C | oncentrated Employment Progr |
cam | · | | | Fenika Ava | 192.0 | • | | | Jeanne I. Cho | 304.0 | | | | Charles Jose | 548.5 | | | 704 | J⊕se Juan | 88.0 | | | i C | Vaifale Pusi | 168.5 | 43 | | | | | • | OBJECTIVE NUMBER 4: To individualize services to older persons. Page 39 | | Services to Individuals | Ct | umulative Total | |----|--|------------|---| | A. | Registration Interviews | | 971 1972
306 340 | | | 1. Males | | 99 139 | | | 2. Females | : | 207 201 | | В. | Informal Contacts | (| 626 1,573 | | c. | Informational
Interviews | | 316 615 | | D. | Counseling Interviews | | 134 137 | | E. | Referrals | : | 807 707 | | | To Center From Center In House Outside Agency | : | 536 326 271 381 112 216 159 165 | | F. | Outreach | | 161 58 | | G. | Follow-up | : | 240 705 | | н. | Health Screening | 1, | 018 886 | | I. | Health Education | · | 338 192 | | J. | Bus Passes Issued | - | <u>417</u> <u>950</u> | | | | TOTALS 4,3 | 6,163 | # MONTHLY REPORT OF PARTICIPATING MEMBERSHIP CHARACTERISTICS Date Report Period Ended June 1972 (Cumulative) | <u> </u> | Total 1,04 |) | Enrolled P | articipants | Ter | minations | |----------|--------------------------|------------|------------------------|--------------------------------|--------------------------------|------------------------| | | Sex:
Male
Female | 358
682 | | | | 1F (Deceased) | | | | Gro | | including Gue
ate Membershi | ests and
p) * 28 <u>8 +</u> | 242 + 5 + 1,040 | | 2. | National M | inority | Category | Number | <u>%</u> | of Total | | | A. Americ | an India | an | | - | | | | B. Spanis | h Surnar | ne | 11 | | | | | C. Negro | | | 2 | | | | | | | rientals,
ns, etc.) | 1,023 | | 98.3% | | 3. | Ethnic Dis | tributio | on in Proje | ect Target Are | <u>oa</u> | | | | Ethnic Gro
Target Are | _ | % in Are | | ual Number
Enrolled | % of Total
Enrolled | | | Japanese | | 39% | | 526 | 51 | | | Part Hawai | ian | 16% | | 43 | A | | | Caucasian | | 15% | | 14 | | | | Filipino | | 14% | | 35 | 3 | | | Chinese | | 11% | | 375 | 36 | | | Other | | 3% | سخب | 18 | | | | Hawaiian | | 2% | | 2 9 | 3 | ^{*} Characteristics of Guests and Associate Membership are not included in this report. Page ••41 | 4. | Age | % of 55+ in Area | Actual | % of Total | |----|---------------------|-------------------|-------------|------------| | | below 55
55 - 59 | 36% | 6)
83) | 9 | | | 60 - 64 | 28% | 170 | 16 | | | 65 - 69 | 15% | 336 | 33 | | | 70 - 74 | 11% | | 21 | | | 75 - 79 | 6% | 136 | 13 | | | 80 - 84 | 3% | 74 | 7 | | | 85 + | 1% | 13 | 1 | | 5. | Education | Area Distribution | Actual | % of Total | | | No School | 4% | 135 | 13 | | | 1 - 4 years | 7% | 230 | 22 | | | 5 - 8 years | 19% | 411 | 4) | | | 9 - 12 years | 57% | 196 | | | | 1 - 2 years college | 6% | 33 | 3 | | | 3 - 4 years college | 5% | 2] | | | | 5 years and over | 2% | 14 | | | 6. | Individual Income | Area Distribution | Actual | % of Total | | | Under \$3,000 | 11% | 821 | 79 | | | \$3,000 to 4,999 | 14% | 113 | 11 | | | 5,000 to 6,999 | 22% | 57 | 5 | | | 7,000 to 9,999 | 24% | 30 | 3 | | | 10,000 to 14,999 | 20% | 13 | | | | 15,000 and up | 9% | 6 | 1 | ### 7. Single Family Participants | | | Ta rget
Ar ea | | Target
Area | | |----|--|--------------------------------|---------------|----------------|--------| | | | Male | Actual | <u>Female</u> | Actual | | | Widowed | 8% | 4% | 25% | 32% | | | Divorced and
Separated | 10% | 1.4% | 15% | 2% | | | Single (never married) | 82% | . 7% | 60% | 1% | | 8. | Marital Status by Sex
(over 17 years) | <u>Male</u> | <u>Actual</u> | <u>Female</u> | Actual | | | Married | 67% | 2.7% | 65% | 31% | | | Unmarried | 33% | 6% | 35% | 3655 | # 9. Hard to Reach Participants by Percentage of Total Membership (Compared to 1969 National Survey) * | | | Actual HSCC | |---|---|---| | Persons having Center as main activity | (58) | · | | Persons living alone | (52) | 12.7% | | Financially impoverished participants (\$2,000 single and \$4,000 couple) | (32) | 83.7% | | Male Participants | (29) | 34.5% | | Minority Group Participants | (19) | 98.3% | | Disabled Participants | (11) | 1.9% | | | Persons living alone Financially impoverished participants (\$2,000 single and \$4,000 couple) Male Participants Minority Group Participants | Persons living alone (52) Financially impoverished participants (\$2,000 single and \$4,000 couple) (32) Male Participants (29) Minority Group Participants (19) | #### FINDINGS OF THE THIRD PARTICIPANT EVALUATION SURVEY The Participant Evaluation Survey III represents a refinement of the instrument constructed, administered and reported in the Annual Report of the Hawaii State Senior Center (1970 & 1971). The purpose of the annual evaluation is to formulate an ongoing composite view of the "situation as a whole," based on the reactions of Senior Center participants. The specific objectives of the 1972 evaluation were manifold: (a) to obtain "feedback" from program participants regarding Center experiences that may be incorporated into 1972-73 planning, (b) to devise a means of assessing the extent to which Center objectives were fulfilled, (c) to develop and maintain a database for the measurement of program trends over time, (d) to generate consensual information that may be used to compare Center participants with comparable gerontological groups, locally and elsewhere, (e) to locate "problem areas" in the program and allow participants to offer solutions and suggestions, (f) to provide guidelines for the future direction and organization of the program, and (g) to pinpoint areas of research endeavor for investigators in the field of aging. #### CONCEPTUAL FOCUS Based on the cumulative experience and findings of two previous Center evaluations (1970 & 1971), the present study focused on nine major areas of concern: (a) Motivation for coming to the Center, (b) Communication skills and barriers, (c) Attendance, (d) Self-help skills, (e) Perception of self and others, (f) Resolution of cognitive dissonance and personal comfort, (g) Service and helping behavior, (h) Attitudes toward death, and (i) Feelings of happiness and mastery. #### **METHODOLOGY** During the month of May, a total of 337 Center participants completed the <u>Participant Evaluation Survey III</u>. This sample represented approximately 22% of the 1555 estimated population of the Center. The participants were sampled "at random" and tested individually or in small groups. Participants who had facility with written English were allowed to complete the questionnaire on their own, while participants who admitted language problems were asked to complete the form in a small group setting. This allowed a member of the Center staff to clarify areas of difficulty in the content of the questionnaire. ****** * * : The <u>Participant Evaluation</u> <u>Survey III</u> consisted of thirteen items phrased to cover the nine areas cited earlier. In addition, six items dealing with background information were included. #### NATURE OF THE SAMPLE A total of 337 participants completed the questionnaire. There were 91 (27%) male respondents and 237 (70%) female respondents. Only nine respondents failed to indicate their sex classification. The age range of the sample was 55-86 years, with an overall average of 69.9 years. With respect to ethnic background, the sample was predominately of Asian ancestry: Chinese (31.5%), Japanese (24.0%) and Okinawan (13.9%). Regarding language proficiency, over half of the sample (54.6%) reported that they could read and write English. Slightly over half (51.0%) reported ability to read and write another language as well. A detailed tabulation of the background information obtained from the participants appears on the following pages. A -3 BACKGROUND INFORMATION | <u></u> | Total
<u>f</u> | Group
% | <u>£</u> | Male
<u>%</u> | Fen
<u>f</u> | nale
% | |--|---|--|--|---|---|--| | Total Number of Respondents | s 337 | 100.0 | 91 | 27.0 | 237 | 70.3 | | (Note: 9 respondents di
not indicate sex group | Ld
>.) | | | | | | | Average Age (In Years)
Age Range
Sample Size For Age Data | 69
55-8
32 | 36 | | 71.5
9 - 86
89 | 55 | .2
5-86
30 | | · | Total
<u>f</u> | Group
<u>%</u> | <u>f</u> | Male
<u>%</u> | Fen
<u>f</u> | nale
% | | Ethnicity: | | | | | | | | Chinese Japanese Okinawan Korean Caucasian Portugese Hawaiian Cosmopolitan Other | 106
82
47
2
4
2
1
10 | 31.5
24.0
13.9
.6
1.2
.6
.3
3.0 | 34
23
5
0
1
0
0
3 | 37.4
25.3
5.5
.0
1.1
.0
.0
3.0 | 72
56
40
2
3
2
1
7 | 30.4
23.6
16.9
.8
1.3
.4
3.0 | | NO RESPONSE | 82 | 24.3 | 25 | 27.5 | 53 | 22.4 | Note: 69.4% of the sample were of Chinese, Japanese and Okinawan ancestry. A-4 Background Information (Continued) | | Total Group | | Ma | Male
f % | | 1e | |-----------|---|--|---|---
---|--| | | <u>f</u> | % | <u>f</u> | <u>%</u>
 | <u>f</u> | <u>%</u> | | write | | - | | | | | | 0 | 184
121 | 54.6
35.9 | 66
22 | 72.5
24.2 | 117
94 | 49.4
39.7 | | | 31 | 9.2 | 3 | 3.3 | 25 | 10.5 | | write any | | | | | | | | 0 | 172
127 | 51.0
37.7 | 49
35 | 53.8
38.5 | 120
89 | 50.6
37.6 | | | 2
36 | .6
10.7 | 0
7 | .0
7.7 | 2
26 | 11.0 | | r? (Club | | | | | | | | ES | 90 | 26.7
59.1 | 31
52 | 34.1
57.1 | 57
143 | 24.1
60.3 | | ON'T KNOW | 1
47 | .3
13.9 | 0
8 | .0
8.8 | 1
36 | 15.2 | | | write ES O ON'T KNOW O RESPONSE write any ES O ON'T KNOW O RESPONSE r? (Club Volunteer) ES O ON'T KNOW O RESPONSE | ES 184 0 121 ON'T KNOW 1 0 RESPONSE 31 write any ES 172 0 127 ON'T KNOW 2 0 RESPONSE 36 cr? (Club Volunteer) ES 90 10 199 ON'T KNOW 1 | ES 184 54.6 0 121 35.9 ON'T KNOW 1 .3 O RESPONSE 31 9.2 write any ES 172 51.0 0 127 37.7 ON'T KNOW 2 .6 O RESPONSE 36 10.7 cr? (Club Volunteer) ES 90 26.7 OO 199 59.1 OON'T KNOW 1 .3 | ES 184 54.6 66 0 121 35.9 22 ON'T KNOW 1 .3 0 O RESPONSE 31 9.2 3 write any ES 172 51.0 49 0 127 37.7 35 ON'T KNOW 2 .6 0 O RESPONSE 36 10.7 7 cr? (Club Volunteer) ES 90 26.7 31 ON'T KNOW 1 .3 0 | ES 184 54.6 66 72.5 0 121 35.9 22 24.2 ON'T KNOW 1 .3 0 .0 0 RESPONSE 31 9.2 3 3.3 write any ES 172 51.0 49 53.8 0 127 37.7 35 38.5 ON'T KNOW 2 .6 0 .0 0 RESPONSE 36 10.7 7 7.7 Cr? (Club Volunteer) ES 90 26.7 31 34.1 ON'T KNOW 1 .3 0 .0 | ES 184 54.6 66 72.5 117 0 121 35.9 22 24.2 94 ON'T KNOW 1 .3 0 .0 1 O RESPONSE 31 9.2 3 3.3 25 write any ES 172 51.0 49 53.8 120 0 127 37.7 35 38.5 89 ON'T KNOW 2 .6 0 .0 2 O RESPONSE 36 10.7 7 7.7 26 Tr? (Club Volunteer) ES 90 26.7 31 34.1 57 ON'T KNOW 1 .3 0 .0 1 | #### RESULTS OF THE EVALUATION The results of the evaluation were tabulated by male, female and total group, and these data are attached to this report. In order to view the "situation as a whole," the findings were summarized for the nine major areas of the study and were based on the overall group pattern of response. The focus is clearly on areas of consensus, rather than differences. The reader is encouraged to review the "fine grain" information provided in the tables, since they reveal many subtle differences between male and female participants at the Center. - A. MOTIVATION FOR COMING TO THE CENTER (Question 1). The four major "reasons" for coming to the Center, based on percent of group endorsement, were: "I can meet with friends here"(91.4%), "I feel at home here"(88.4%), "I belong to a club"(88.4%), and "I'm taking a class"(51.6%). These four "reasons" may be labeled (1) the instrumental-social motive, (2) substitute home motive, (3) social affiliation motive. and (4) self-improvement motive, respectively. Congruent with the findings reported in the 1971 Annual Report, it is clear that participants are attending the Center for its positive benefits and personal-social offerings, rather than as an escape from an unpleasant home situation. - B. COMMUNICATION SKILLS AND BARRIERS (Questions 2 & 4). Nearly all of the respondents (90.8%) reported that they speak to more people at the Center, thus suggesting an increased "openness" in communication. The increased communication appeared more directed toward the participant's own group (78.9% agreement), rather than toward other ethnic groups (56.7% agreement). The major ways of coping with communication problems were to seek help from others ("My friend is helping," "My family is helping"), or to admit a problem exists ("I cannot speak English," "I don't know what to ask"). - C. ATTENDANCE (Question 3). A total of 60.5% reported that they come to the Center on other days than they used to. Precise information concerning attendance rates are presented elsewhere in the Third Annual Report. - D. SELF-HELP SKILLS (Question <u>5</u>). In terms of immediate outcomes of the Center experience, respondents reported that: "I made a new friend"(85.5% agreement), "I have learned where to go when I need help"(62.0%), "I have helped someone else to solve a problem"(47.5%), and "I have learned to use the telephone"(47.5%). The respondents have improved in (a) interpersonal relationships, (b) problem-solving, and (c) communication. - E. PERCEPTION OF SELF AND OTHERS (Questions <u>6</u> & <u>10</u>). Four out of the six alternatives to Question <u>6</u> received endorsements by over half the group: <u>I understand the importance of...</u>"Working in a group"(75.1%), "Expressing my feelings"(72.1%), "Accepting responsibility as a group member"(64.1%), and "Unselfish behavior" (50.4%). Participants reported that they are more aware of the needs of others (65.0% agreement) and are willing to listen to another person's problem whether he is a member of their group (72.4%), or a member of another group (54.9%). - F. RESOLUTION OF COGNITIVE DISSONANCE AND PERSONAL COMFORT (Question 1). What sort of things are participants feeling more comfortable with since coming to the Center? Based on a majority response, participants report feeling more comfortable with: "People who have more/less money than I do"(74.5%), "People whose ideas are different from mine"(64.7%), "People whose ethnic cultures are different from mine"(60.5%), and "Blind and/or handicapped persons"(56.7%). The Center appears to facilitate greater tolerance among the participants. - G. SERVICE AND HELPING BEHAVIOR (Question <u>8</u> & <u>9</u>). Over two-thirds of the sample (68.5%) are willing to help without being asked. Only about a third (32.0%) want to help but reported that they do not know what to do. Based on a majority sentiment, participants feel free to volunteer (68.8%), prefer to volunteer with the same group (60.8%), and are willing to volunteer in the community if sponsored by the Center (54.0%). Only about a third (33.6%) admitted that they had some good reason for not volunteering. Participants are learning to help both themselves and others. - H. ATTITUDES TOWARD DEATH (Question 11 & 12). The recent Symposium on Grief and Death sponsored by seven local community agencies prompted the staff to include several items pertaining to death in this year's evaluation questionnaire. A majority of the participants (58.8%) expressed a belief in life after death, and a willingness to help people because of this belief (58.2% endorsement). However, 64.4% were not afraid of death, per se. In event of passing, over half (59.9%) have prepared a will, and a third (38.3%) have left written instructions. Only about a third of the group (35.3%) endorsed more educational programs at the Center dealing with preparation for death. I. FEELINGS OF HAPPINESS AND MASTERY (Question 13). Over three-fourths of the group (84.9%) report feeling happier by coming to the Center. This general affective sentiment was manifested in the following expressions: "I have good friends"(82.8%), "I am accepted by more friends"(80.4%), "I am willing to help people" (78.6%), "I feel that I can do more things"(78.0%), "I feel that I will live longer"(73.0%), "I am included in activities" (65.3%), "I can take responsibilities"(63.8%), and "I am asked to help"(60.8%). #### SUMMARY The findings of the <u>Participant Evaluation Survey III</u> continues to support the hypothesis that the Center experience is having a favorable impact upon the personal and social life of the participant. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 Date: July 5, 1972 Question $\underline{1}$. I come to the Center because (Check one or more): A -9 | Alternat | ive | Total
<u>f</u> | Group
% | Ma
<u>f</u> | le
% | Femal | le
% | |------------------------|---|-----------------------|---|-------------------------------|---|---------------------------------------|--| | | | _ | | | <u></u> | <u>-</u> | <u> </u> | | a. I feel at | home here. YES NO DON'T KNOW NO RESPONSE | 298
1
1
37 | 88.4
.3
.3
11.0 | 82
0
0
9 | 90.1
.0
.0
9.9 | 209
1
0
27 | 88.2
.4
.0
11.4 | | b. I'm taking | a class.
YES
NO
DON'T KNOW
NO RESPONSE | 174
88
2
73 | 51.6
26.1
.6
21.7 | 35
29
0
27 | 38.5
31.9
.0
29.7 | 137
57
0
43 | 57.8
24.1
.0
18.1 | | c. I'm teachi | ng a class.
YES
NO
DON'T KNOW
NO RESPONSE | 16
182
2
137 | 4.7
54.0
.6
40.7 | 6
50
0
35 | 6.6
54.9
.0
38.5 | 10
130
1
96 | 4.2
54.9
.4
40.5 | | d. I belong t | | | | | | | | | (Which | YES 1?) Chinese Japanese Okinawan Hawaiian Lanakila Recreation BELONG TO MO | | 88.4
31.2
15.7
21.4
1.8
2.1
4.5 | 76
33
20
8
0
3 | 83.5
36.3
22.0
8.8
.0
3.3
1.1 | 215
71
32
60
6
4
14 | 90.7
30.0
13.5
25.3
2.5
5.9 | | | THAN ONE CLU | B 22 | 6.5 | 6 | 6.6 | 16 | 6.8 | | • | BELONG, BUT INDICATED | 18 | 5.3 | 5 | 5.5 | 12 | 5.1 | | | DO NOT BELON
NO RESPONSE | 39 | 11.6 | 15 | 16.5 | 22 | 9.3 | | e. I can meet
here. | with friends | | | | | | | | uere. | YES
DON'T KNOW
NO RESPONSE | 308
1
28 | 91.4
.3
8.3 | 86
0
5 | 94.5
.0
5.5 | 214
1
22 | 90.3
.4
9.3 |
Question <u>1</u> (Continued) | Alterna | tino | | al Group | Ma] | | Fem | | |---|---|------------------------|----------------------------|-------------------------------------|----------------------------|---------------------|----------------------------| | Alterna | | <u>£</u> | <u>%</u>
 | <u>f</u> | <u>%</u> | <u>£</u> | <u>%</u>
 | | f. I am not staying a | | 99
147
1
90 | 29.4
43.6
.3
26.7 | 23
43
0
25 | 25.3
47.3
.0
27.5 | 73
99
1
64 | 30.8
41.8
.4
27.0 | | g. I have no
do at hom | | 75
156
106 | 22.3
46.3
31.5 | 18
40
33 | 19.8
44.0
36.3 | 56
110
71 | 23.0
46.4
30.0 | | h. Other | YES
NO
NO RESPONSE | 21
1
315 | 6.2
.3
93.5 | 7
0
84 | 7.7
.0
92.3 | 13
1
223 | 5.5
.4
94.1 | | Priority of | Reasons | | | RANK OI | RDER | | | | b. I'm t
c. I'm t
d. I bcl
e. I can
f. I am | l at home here aking a class. eaching a class ong to a club. meet with frinct too happy e nothing to co | s.
ends h
stayin | g at home. | 2.5
4
7
2.5
1
5
6 | | endorse
t endors | | A -9 Question $\underline{1}$. I come to the Center because (Check one or more): | Alter | nativo | | Group | Ma | | Fema] | | |----------------------|---|-------------------------|---|--|---|---|----------------------------------| | 772 C 2 1 | | <u>£</u>
 | <u>%</u>
———————————————————————————————————— | £ | <u>%</u> | <u>£</u> | <u>%</u> | | a. I feel a | at home here. YES NO DON'T KNOW NO RESPONSE | 298
1
1
37 | 88.4
.3
.3
11.0 | 82
0
0
9 | 90.1
.0
.0
9.9 | 209
1
0
27 | 88.2
.4
.0
11.4 | | b. I'm tak: | ing a class. YES NO DON'T KNOW NO RESPONSE | 174
88
2
73 | 51.6
26.1
.6
21.7 | 35
29
0
27 | 38.5
31.9
.0
29.7 | 137
57
0
43 | 57.8
24.1
.0
18.1 | | c. I'm tead | ching a class.
YES
NO
DON'T KNOW
NO RESPONSE | 16
182
2
137 | 4.7
54.0
.6
40.7 | 6
50
0
35 | 6.6
54.9
.0
38.5 | 10
130
1
96 | 4.2
54.9
.4
40.5 | | | yes Yes ich?) Chinese Japanese Okinawan Hawaiian Lanakila Recreation BELONG TO MO THAN ONE CLU BELONG, BUT INDICATED DO NOT BELON NO RESPONSE | RE
B 22
NOT
18 | 88.4
31.2
15.7
21.4
1.8
2.1
4.5
6.5
5.3 | 76
33
20
8
0
3
1
6
5 | 83.5
36.3
22.0
8.8
.0
3.3
1.1
6.6
5.5 | 215
71
32
60
6
4
14
16
12
22 | 90.7
30.0
13.25.2
1.5.9 | | e. I can me
here. | eet with friends
YES
DON'T KNOW
NO RESPONSE | 308
1
28 | 91.4
.3
8.3 | 86
0
5 | 94.5
.0
5.5 | 214
1
22 | 90.3
.4
9.3 | Question 1 (Continued) | | | Tota | al Group | Ma] | | Female | | |--|---|------------------------|--------------|--------------------------------|--------------|---------------------|--------------| | `Alternat | ive
 | <u>f</u> | <u>%</u> | <u>£</u> | <u>%</u> | <u>f</u> | <u>%</u> | | f. I am not to
staying at | oo happy | | | | | | | | scaying ac | YES | 99 | 29.4 | 23 | 25.3 | 73 | 30.8 | | | NO
DON'T KNOW | 147
1 | 43.6
.3 | 43
0 | 47.3
.0 | 99
1 | 41.8
.4 | | | NO RESPONSE | 90 | 26.7 | 25 | 27.5 | 64 | 27.0 | | g. I have not
do at home | | | | | | | ` | | 40 40 1101110 | YES | 75 | 22.3 | 18 | 19.8 | 56 | 23.0 | | | NO PECDONCE | 156
106 | 46.3
31.5 | 40
33 | 44.0
36.3 | 110
71 | 46.4
30.0 | | | NO RESPONSE | 100 | 31.3 | 33 | 30.3 | /1 | 30.0 | | h. Other | ·ma | 01 | | - | | 10 | | | | YES
NO | 21
1 | 6.2 | 7
0 | 7.7
.0 | 13
1 | 5.5
.4 | | | NO RESPONSE | 315 | 93.5 | 84 | 92.3 | 223 | 94.1 | | Priority of R | easons | | | RANK OF | RDER | | | | b. I'm ta
c. I'm te
d. I belo
e. I can
f. I am n | at home here king a class. aching a clas ng to a club. meet with friot too happy nothing to d | s.
ends h
stayin | g at home. | 2.5
7
2.5
1
5
6 | · | endorse
t endors | · | Question $\underline{4}$. Since coming to the Center, I could have used help but did not ask: | | Total | Group | | | Male | | emale | |---|--------------------|----------------------|--|----------------|-------------------------|-----------------|----------------------| | | <u>f</u> | <u>%</u> | | <u>f</u> . | % | <u>f</u> | %
% | | YES
NO
NO RESPONSE | 76
188
73 | 22.6
55.8
21.7 | | 23
51
17 | 25.3
56.0
18.7 | 52
130
55 | 21.9
54.9
23.2 | | The <u>reasons</u> are: (Checked) a. I cannot speak English. | 69 | 20.5 | | 13 | 14.3 | 53 | 22.4 | | b. Too shy. | 34 | 10.1 | | 6 | 6.6 | 25 | 10.5 | | c. I don't know what to ask. | 52 | 15.4 | | 17 | 18.7 | 32 | 13.5 | | d. Too ashamed. | 30 | 8.9 | | 2 | 2.2 | 26 | 11.0 | | e. I don't know who to ask. | 45 | 13.4 | | 11 | 12.1 | 33 | 13.9 | | f. Problem is too personal. | .25 | 7.4 | | 4 | 4.4 | 19 | 8.0 | | g. My friend is helping. | 71 | 21.1 | | 25 | 27.5 | 45 | 19.0 | | h. My family is helping. | 51 | 15.1 | | 14 | 15.4 | 37 | 15.6 | | i. An agency is helping. | 34 | 10.1 | | 9 | 9.9 | 25 | 10.5 | | Priority Rankings a. I cannot speak Engl b. Too shy. c. I don't know what t d. Too ashamed. e. I don't know who to f. Problem is too pers g. My friend is helpin h. My family is helpin i. An agency is helpin | o ask. o ask. onal | RA | NK ORI
6.5
3
8
5
9
1
4
6.5 | (Lc | owest endo
ghest end | rsement | t)
nt) | Question 5. Since coming to the Center, I feel better able to care for myself because: | | Total Group | | | Male | | Female | | |--|-------------|--------------|----------|-------------------|---------------|------------|--| | | <u>f</u> | <u>%</u>
 | <u>f</u> | <u>%</u>
 | <u>f</u> | <u>%</u> | | | . I made a new friend. | | | | | | | | | YES | 288 | 85.5 | 75 | 82.4 | 205 | 86.5 | | | NO
DON'T KNOW | 4
1 | 1.2 | . 2
1 | $\frac{2.2}{1.1}$ | 2
0 | 8.
0. | | | NO RESPONSE | 44 | .3
13.1 | 13 | 14.3 | 30 | 12.7 | | | o. I have had a chance to | | | | | | | | | be a leader in a group.
YES | 93 | 27.6 | 34 | 37.4 | 59 | 24.9 | | | NO
DON'T KNOW | 120
1 | 35.6
.3 | 28
0 | 30.8 | 87
1 | 36.7 | | | NO RESPONSE | 123 | 36.5 | 29 | .0
31.9 | 9 0 | 38.0 | | | . I have helped someone | | | | | | | | | else to solve a problem
YES | 160 | 47.5 | 44 | 48.4 | 113 | 47. | | | NO | 65 | 19.3 | 19 | 20.9 | .45 | 19. | | | DON'T KNOW
NO RESPONSE | 2
110 | 32.6 | 0
28 | .0
30.8 | 2
77 | 32. | | | d. I have learned where to | go | | | | | | | | when I need help.
YES | 209 | 62.0 | 51 | 56.0 | 153 | 64. | | | NO | 28 | 8.3 | 7 | 7.7 | 21 | 8. | | | NO RESPONSE | 100 | 29.7 | 33 | 36.3 | 63 | 26. | | | e. I have learned to speak
English better. | | | | | | | | | YES | 152 | 45.1 | 38 | 41.8 | 109 | 46. | | | NO
NO RESPONSE | 55
130 | 16.3
38.6 | 13
40 | 14.3
44.0 | 40
38 | 16.
37. | | | | 2.50 | 30.0 | 40 | 44.0 | 30 | 57. | | | f. I have learned to use
the telephone. | | | | | | | | | YES | 160 | 47.5 | 34 | 37.4 | 119 | 50. | | | NO
NO RESPONSE | 43
134 | 12.8
39.8 | 15
42 | 16.5
46.2 | 27
91 | 11.
38. | | #### Question 5 (Continued) # Priority Rankings RANK ORDER a. I made a new friend. b. I have had a chance to be a leader in a group. 6 (Lowest) a. I made a new friend. b. I have had a chance to be a leader in a group. c. I have helped someone else to solve a problem. d. I have learned where to go when I need help. e. I have learned to speak English better. f. I have learned to use the telephone. 1 (Hideal Control of the problem A -16 $\label{eq:A-16}$ Question $\underline{6}$. Since coming to the Center, I understand the importance of: | | | al Group | | 1e | Fem | | |--|-------------------------|----------------------------|---------------------|-----------------------------|----------------------|-----------------------------| | | <u>£</u> | <u>%</u>
 | <u>£</u> | <u>%</u> | <u>f</u> | <u>%</u> | | a. Expressing my feelings YES NO NO RESPONSE | 243
12 | 72.1
3.6
24.3 | 68
2
21 | 74.7
2.2
23.1 | 169
9
59 | 71.3
3.8
24.9 | | b. Working in a group. YES NO NO RESPONSE | 253
16
5 68 | 75.1
4.7
20.2 | 65
7
19 | 71.4
7.7
20.9 | 183
8
46 | 77.2
3.4
19.4 | | c. Accepting responsibilities as a group member. YES NO DON'T KNOW NO RESPONSI | 216
33
3 | 64.1
9.8
.9
25.2 | 65
8
0
18 | 71.4
8.8
.0
19.8 | 146
25
3
63 | 61.6
10.5
1.3
26.6 | | d. Participant leadership
YES
NO
DON'T KNOW
NO RESPONSI | 85
108
2 | 25.2
32.0
.6
42.1 | 26
27
1
37 | 28.6
29.7
1.1
40.7 | 58
78
1
100 | 24.5
32.9
.4
42.2 | | e. The role of the
Participant
Advisory
Board. | | | | | | | | YES
NO
DON'T KNOW
NO RESPONSI | 51
111
2
E 173 | 15.1
32.9
.6
51.3 | 14
32
0
45 | 15.4
35.2
.0
49.5 | 35
77
2
123 | 14.8
32.5
.8
51.9 | | f. Unselfish behavior. YES NO DON'T KNOW NO RESPONSE | 170
44
1
E 122 | 50.4
13.1
.3
36.2 | 44
11
0
36 | 48.4
12.1
.0
39.6 | 122
33
1
81 | 51.5
13.9
.4
34.2 | # Question $\underline{6}$ (Continued) | Priority Rankings | | | |--|------------------|-----------| | | RANK OF | RDER | | a. Expressing my feelings. b. Working in a group. c. Accepting responsibility as a group member. d. Participant leadership. | 2
1
3
5 | (Highest) | | e. The role of the Participant Advisory Board.
f. Unselfish behavior. | 6
4 | (Lowest) | λ -18 Question 7. Since coming to the Center, I feel more comfortable with: | | | | | 1 Group | | le . | Fema | | |-----|----------------------|---|------------------|-------------------------|---------------|---------------------|-----------------|----------------------------------| | | | | <u>£</u>
 | <u>%</u>
 | <u>f</u> | <u>%</u> | <u>f</u> | <u>%</u>
 | | ı . | People who | have more/ | | | | | | | | | less money | than I do.
YES | 251 | 74.5 | 65 | 71.4 | 178 | 75.1 | | | | NO | 12 | 3.6 | 6 | 6.6 | 6 | 2.5 | | | | NO RESPONSE | 74 | 22.0 | 20 | 22.0 | 53 | 22.4 | | ٠. | | or handicappe | d | | | | | | | | persons. | YES | 191 | 56.7 | 46 | 50.5 | 141 | 59.5 | | | | NO | 21 | 6.2 | 11 | 12.1 | 10 | 4.2 | | | | DON'T KNOW
NO RESPONSE | 2
123 | .6
36.5 | 0
34 | .0
37.4 | 2
84 | .8
35.4 | | c. | People who different | from mine. YES NO NO RESPONSE | 218
19
100 | 64.7
5.6
29.7 | 57
8
26 | 62.6
8.8
28.6 | 157
11
69 | 66.2
4.6
29.1 | | d. | | re different | | | | | | | | | from mine. | YES | 204 | 60.5 | 52 | 57.1 | 148 | 62.4 | | | | NO | 25 | 7.4 | 11 | 12.1 | 14 | 5.9 | | | | NO RESPONSE | 108 | .32.0 | 28 | 30.8 | 75 | 31.6 | | | | | | | | | | | | Pr: | iority Rank | ings | | | | | <u>RANK</u> | <u>ORDER</u> | | | b. Blind
c. Peopl | e who have mo
l and/or handi
le whose ideas
Le whose ethni | capped
are d | persons.
ifferent fr | om mine | | • | 1 (Highe:
4 (Lowes:
2
3 | Question 8. Since last year, I want to help, but I do not know what to do: | | | Tota | Total Group | | Male | | nale | |-------------|--------------------------|-------------------|----------------------|----------------|----------------------|----------------|----------------------| | | | <u></u> ± | <u>%</u> | <u>f</u> | <u>%</u>
 | <u>f</u> | <u>%</u>
 | | | YES
NO
NO RESPONSE | 108
117
112 | 32.0
34.7
33.2 | 28
29
34 | 30.8
31.9
37.4 | 78
85
74 | 32.9
35.9
31.2 | $$\Lambda-20 Question $\underline{9}.$ Since last year, I am more willing to help without being asked: | | | Total Group | | Male | | Female | | |-------------|--|-------------------------|----------------------|----------------|----------------------|-----------------|----------------------| | | | <u>£</u> | <u>%</u> · | <u>£</u> | <u>%</u>
 | <u>£</u>
 | <u>%</u>
——— | | | YES
NO
NO RESPONSE | 231
30
76 | 68.5
8.9
22.6 | 60
10
21 | 65.9
11.0
23.1 | 166
19
52 | 70.0
8.0
21.9 | | a. | I feel free to voluntees without being asked. YES NO NO RESPONSE | 232
23
82 | 68.8
6.8
24.3 | 63
9
19 | 69.2
9.9
20.9 | 164
14
59 | 69.2
5.9
24.9 | | b. | I prefer to volunteer with the same group. YES NO NO RESPONSE | 205
43
89 | 60.8
12.8
26.4 | 54
14
23 | 59.3
15.4
25.3 | 144
29
64 | 60.8
12.2
27.0 | | c. | I prefer to volunteer with a mixed othnic gro
YES
NO
NO RESPONSE | up.
120
84
133 | 35.6
24.9
39.5 | 38
18
35 | 41.8
19.8
38.5 | 81
63
93 | 34.2
26.6
39.2 | | d. | I prefer to volunteer
for the same task.
YES
NO
NO RESPONSE | 109
92
136 | 32.3
27.3
40.4 | 32
24
35 | 35.2
26.4
38.5 | 74
66
97 | 31.2
27.8
40.9 | | e. | I prefer to volunteer at the Center only. YES NO NO RESPONSE | 134
84
119 | 39.8
24.9
35.3 | 38
22
31 | 41.8
24.2
34.1 | 94
59
84 | 39.7
24.9
35.4 | | f. | I am willing to volunte
in community if sponsor
by the Center.
YES
NO
NO RESPONSE | | 54.0
13.6
32.3 | 50
17
24 | 54.9
18.7
26.4 | 127
29
81 | 53.6
12.2
34.2 | Question 9 (Continued) | | | | Total Group
<u>f</u> <u>%</u> | | Male
<u>f</u> % | | Female % | | |----|--------------------------|---|----------------------------------|--------------|--------------------|--------------|-----------|--------------| | | | | _ | <u>%</u>
 | | <u>%</u> | <u>£</u> | <u>%</u> | | g. | Since last
like to vo | year, I don'
lunteer. | t | | | | | | | | | YES
NO | 31
162 | 9.2
48.1 | 12
46 | 13.2
50.5 | 18
112 | 7.6
47.3 | | | | DON'T KNOW
NO RESPONSE | 1
143 | .3
42.4 | 0
33 | .0
36.3 | 1
106 | .4
44.7 | | 1. | to volunted | year, I want
er, but I
ause of good | : | | | | | | | | reason. | YES
Yes, but | 113 | 33.6 | 39 | 42.9 | 72 | 30.3 | | | | no reason
indicated | 95 | 28.2 | 35 | 38.5 | 58 | 24.5 | | | | Language
problem | . 4 | 1.2 | 2 | 2.2 | 2 | .8 | | | | Kealth
problem | 9 | 2.7 | 2 | 2.2 | 7 | 3.0 | | | | Age | 2 | .6 | 0 | .0 | 2 | .8 | | | | Ability to
help limit | ed 1 | .3 | 0 | .0 | 1 | .4 | | | | Work | 2 | .6 | 0 | .0 | 2 | .8 | | | | NO
NO RESPONSE | 93
131 | 27.6
38.9 | 20
32 | 22.0
35.2 | 70
95 | 29.5
40.1 | # Question 9 (Continued) | Priority Rankings | RANK O | RDER | |---|-----------------------|-----------| | a. I fee: free to volunteer without being asked. b. I prefer to volunteer with the same group. c. I prefer to volunteer with a mixed ethnic group. d. I prefer to volunteer for the same task. e. I prefer to volunteer at the Center only. | 1
2
5
7
4 | (Highest) | | f. I am willing to volunteer in community if sponsored by the Center. g. Since last year, I don't like to volunteer. h. Since last year, I want to volunteer, but I cannot because of good reason. | 3
8
6 | (Lowest) | A -23 Question 10. Since last year, I am more aware of the other person's needs. | | | Total Group | | Male | | Female | | |--|---|----------------------|----------------|----------------------|-----------------|----------------------|--| | | <u>£</u> | <u>%</u>
 | <u>f</u> | <u>%</u> | <u>£</u> | <u>%</u> | | | _YES
NO
NO R | 219
26
ESPONSE 92 | 65.0
7.7
27.3 | 56
9
26 | 61.5
9.9
28.6 | 158
17
62 | 66.7
7.2
26.2 | | | a. I am more willi
listen to anoth
problems, who i
member of my ow
YES
NO | er person's
s a
n group.
244
23 | 72.4
6.8 | 62
8 | 68.1
8.8 | 176
14 | 74.3
5.9 | | | b. I am more willi listen to anoth problems, who i member of anoth | er person's
s a | 20.8 | 21 | 23.1 | 47 | 19.8 | | | YES
NO | 185
57
ESPONSE 95 | 54.9
16.9
28.2 | 50
17
24 | 54.9
18.7
26.4 | 130
38
69 | 54.9
16.0
29.1 | | Question <u>11</u>. I believe in the life after death: | | Tota
<u>f</u> | al Group
% | Ма
<u>f</u> | ale
<u>%</u> | Fema
<u>f</u> | ale <u>%</u> | |---|-----------------------|-----------------------------|---------------------|-----------------------------|----------------------|-----------------------------| | YES
NO
DCN'T K
NO RESP | | 58.8
15.1
2.4
23.7 | 48
23
3
17 | 52.7
25.3
3.3
18.7 | 146
28
5
58 | 61.6
11.8
2.1
24.5 | | a. Because of this be I am more willing help people. YES NO DON'T K NO RESP | 196
10
NOW 1 | 58.2
3.0
.3
38.6 | 49
4
0
38 | 53.8
4.4
.0
41.8 | 144
6
1
86 | 60.8
2.5
.4
36.3 | | b. My belief doesn't
any difference in
helping.
YES
NO
NO RESP | 104
23
ONSE 210 | 30.9
6.8
62.3 | 39
8
44 | 42.9
8.8
48.4 | 63
15
159 | 26.6
6.3
67.1 | Question 12. I am afraid of death: | | Tot | al Group | м | ale | Fe | emale | |---|-----------------------|----------------------------|---------------------|-----------------------------|----------------------|----------------------------| | | <u>f</u> | <u>%</u> | <u>f</u> | <u>%</u> | <u>f</u> | % | | YES
NO
DON'T KNOW
NO RESPONSE | 56
217
2
62 | 16.6
54.4
.6
18.4 | 15
58
0
18 | 16.5
63.7
.0
19.8 | 38
157
2
40 | 16.0
66.2
.8
16.9 | | a. I have prepared my family for my death by the following things: | | | | | | | | l. I have a will. YES NO NO RESPONSE | 202
86
49 | 59.9
25.5
14.5 | 57
20
14 | 62.6
22.0
15.4 | 139
65
33 |
58.6
27.4
13.9 | | la. I need help.
YES
NO
NO RESPONSE | 25
59
253 | 7.4
17.5
75.1 | 9
17
65 | 9.9
18.7
71.4 | 16
40
181 | 6.8
16.9
76.4 | | I have left written instructions. | | | | | | | | YES
NO
LEFT ORAL | 129
84 | 38.3
24.9 | 35
23 | 38.5
25.3 | 91
59 | 38.4
24.9 | | INSTRUCTIONS
NO RESPONSE | 7
117 | 2.1
34.7 | 33· | .0
36.3 | 7
80 | 3.0
33.8 | | 2a. I need help. YES NO DON'T KNOW NQ RESPONSE | 33
69
1
234 | 9.8
20.5
.3
69.4 | 12
15
0
64 | 13.2
16.5
.0
70.3 | 20
51
1
165 | 8.4
21.5
.4
69.6 | | I would like to see more
educational programs on
preparation for death. | e | | | | | | | YES NO DON'T KNOW NO RESPONSE | 119
84
1
133 | 35.3
24.9
.3
39.5 | 35
24
1
31 | 38.5
26.4
1.1
34.1 | 84
59
0
94 | 35.4
24.9
.0
39.7 | A -25 · $$\rm A$$ -26 Question 13. Since coming to the Center I am happier: | | | Total
<u>f</u> | Group
% | Ма
<u>£</u> | le <u>%</u> | Fer
<u>f</u> | nale
% | |----------------------------|-------------------|-------------------|---------------|----------------|-------------|-----------------|-------------| | | | 206 | 0/ 0 | 76 | 02.5 | 202 | 05 2 | | | YES
NO | 286
2 | 84.9
.6 | 76
2 | 83.5
2.2 | 202
0 | 85.2
.0 | | | NO RESPONSE | 49 | 14.5 | 13 | 14.3 | 35 | 14.8 | | a. I feel that
longer. | t I will live | | | | | | | | | YES | 246 | 73.0 | 67 | 73.6 | 172 | 72.6 | | | NO
DON'T KNOW | 11
1 | 3.3
.3 | 3
0 | 3.3
.0 | 8
1 | 3.4
.4 | | | NO RESPONSE | 79 | 23.4 | 21 | 23.1 | 56 | 23.6 | | b. I feel that more thing: | | | | | | | | | | YES | 263 | 78.0 | 68 | 74.7 | 189 | 79.7
1.3 | | | NO
NO RESPONSE | 6
68 | 1.8
20.2 | 2
21 | 2.2
23.1 | 3
45 | 19.0 | | c. I am asked | | 205 | 6 0. 8 | 55 | 60.4 | 147 | 62.0 | | | YES
NO | 27 | 8.0 | 6 | 6.6 | 19 | 8.0 | | | NO RESPONSE | 105 | 31.2 | 30 | 33.0 | 71 | 30.0 | | d. I am include activities | | | | | | | | | | YES | 220 | 65.3 | 62 | 68.1 | 154 | 65.0 | | | NO
NO RESPONSE | 16
101 | 4.7
30.0 | 6
23 | 6.6
25.3 | 9
7 4 | 3.8
31.2 | | e. I am accep
friends. | ted by more | | | | | | | | | YES | 271 | 80.4 | 73 | 80.2 | 191 | 80.6 | | | NO RESPONSE | 4
62 | 1.2
18.4 | 1
17 | 1.1
18.7 | 43
43 | 1.3
18.1 | | f. I have goo | | 279 | 82.8 | 75 | 82.4 | 196 | 82.7 | | | YES
NO | 4 | 1.2 | 2 | 2.2 | 2 | .8 | | | NO RESPONSE | 54 | 16.0 | 14 | 15.4 | 39 | 16.5 | A -27 # Question 13 (Continued) | | | | | ale | Fem | ale | |-----------------|--|---|---|--|--|--| | | <u>£</u>
——— | <u>%</u>
 | <u>£</u> | <u>%</u> | <u>f</u> | <u>%</u> | | willing to help | | _ | | | | | | YES | 265 | 78.6 | 74 | 81.3 | 185 | 78.1 | | | 9 | 2.7 | 3 | | | 2.1 | | NO RESPONSE | 63 | 18.7 | 14 | 15.4 | 47 | 19.8 | | take | | | | | | | | nsibilities | | | | | | | | YES | 215 | 63.8 | 63 | 59 2 | 149 | 62.9 | | NO | 32 | | | | | 10.5 | | NO RESPONSE | 90 | 26.7 | 22 | 24.2 | 63 | 26.6 | | lead a group. | | | | | | | | YES | 88 | 26.1 | 31 | 34 1 | 56 | 23.6 | | NO | | - | | | | 42.6 | | DON'T KNOW | 3 | | | | | 42.0 | | NO RESPONSE | 115 | 34.1 | 33 | 36.3 | 78 | .8
32.9 | | | YES NO NO RESPONSE take nsibilities YES NO NO RESPONSE lead a group. YES NO DON'T KNOW | willing to help YES 265 NO 9 NO RESPONSE 63 take nsibilities YES 215 NO 32 NO RESPONSE 90 lead a group. YES 88 NO 131 DON'T KNOW 3 | wilting to help e. YES 265 78.6 NO 9 2.7 NO RESPONSE 63 18.7 take nsibilities YES 215 63.8 NO 32 9.5 NO RESPONSE 90 26.7 lead a group. YES 88 26.1 NO 131 38.9 DON'T KNOW 3 .9 | ### ### ############################## | willing to help e. YES 265 78.6 74 81.3 NO 9 2.7 3 3.3 NO RESPONSE 63 18.7 14 15.4 take nsibilities YES 215 63.8 63 59.2 NO 32 9.5 6 6.6 NO RESPONSE 90 26.7 22 24.2 lead a group. YES 88 26.1 31 34.1 NO 131 38.9 26 28.6 DON'T KNOW 3 9 1 1.1 | ### ### ############################## | # Priority Rankings | , | RANK ORDER | |--|--| | a. I feel that I will live longer. b. I feel that I can do more things. c. I am asked to help. d. I am included in activities. e. I am accepted by more friends. f. I have good friends. g. I am willing to help people. h. I can take responsibilities. i. I can lead a group | 5 4 8 6 2 1 (Highest endorsement) 3 7 9 (Lowest endorsement) | Note: Priority of rankings based on % agreement by total sample. ### APPENDIX B # INTRA-PERSONAL AND INTER-PERSONAL CHANGES IN A SENIOR CENTER SAMPLE ### BACKGROUND In 1971 a study was initiated to determine the short-term effects of the "Senior Center experience" on a representative sample of participants. The Evaluation Task Force proposed that several guidelines be followed in the execution of the exploratory study, namely: (a) the study should employ a pre- and post-test design, (b) the study should cover a one year period, (c) the questionnaire method should be used since a good deal of data may be collected in a short period of time, and (d) the instrument should focus upon intra-personal and inter-personal concerns of the participants. The specific objectives of the one year study were threefold: (a) to delineate areas of <u>intra-personal</u> concern as manifested by verbal reports of bodily complaints, psychosomatic problems, neurasthenia, and depressive mood states, (b) to locate areas of concern in the <u>inter-personal</u> and human relationships sphere, and (c) to measure the extent of change that takes place in these areas over a one year period. The Evaluation Task Force anticipated that any changes between pre- and post-testing would reveal areas of "program impact," as well as pinpoint issues for future investigation. ### **METHODOLOGY** A special hybrid questionnaire was developed by the Evaluation Task Force, and was pretested on several participants in late Spring, 1971. An initial longer version was reduced to a 35-item form to avoid fatigue and maximize the amount of information pertinent to the objectives of the study. The first part of the <u>Health Opinion</u> Survey consisted of 20 items from the mental health field. The items were differentially selected from a device developed by Leighton and Leighton that has proved useful in various clinical and cross-cultural settings. In previous use, the original instrument has been found to correlate with psychiatrists' ratings of amount of needed treatment. These findings are congruent with the work of Cattell and Scheier (see The Meaning and Measurement of Neuroticism and Anxiety. New York: Ronald Press, 1961) supporting the hypothesis that endorsement of statements related to somatic complaints correlates with clinical ratings of overt and covert anxiety (tension) level. However, it must be emphasized that the 20 items selected for the present study were included not only to measure "tension level," but also to detect health and somatic problems that may have alluded the initial health screening process. The second section of the survey instrument consisted of 15 items selected from the <u>Community Adaptation Schedule</u>. The major focus of these items was toward interpersonal relationships, such as interactional contacts with neighbors, participation in formal and informal groups, friendship patterns, and general social life. These items served to test specific hypotheses regarding the social world of the participants. The <u>Health Opinion Survey</u> was administered during the late summer and early fall, 1971. Follow-up administration of the instrument took place during May and June, 1972. ### NATURE OF THE SAMPLE A total of 99 usable protocols of the <u>Health Opinion Survey</u> was collected for the pre- and post-testing conditions. The sample of completed cases consisted of 30 male and 69 female participants. The average (mean) age of the male group was 72 years, while the corresponding value for the female group was 68 years (both values rounded to the nearest year). In terms of the ethnic background of the respondents, the males were predominantly Japanese (18) and Chinese (11); the females were predominantly Japanese (40) and Chinese (27). While it would be interesting to explore the role of ethnicity as a factor that influences the response patterns of the participants, the sample sizes were judged too small for meaningful comparisons of this sort. The broad perspective of the exploratory study suggested a merging of the groups for statistical purposes. ### **FINDINGS** Initially, a distribution analysis was performed on each of the 35 items of the questionnaire, and these data are presented in Table 1. The number of respondents
endorsing each alternative was determined for pre- and post-test conditions, along with corresponding percentage values. The mean ("average") and standard deviation was computed for each item, and a <u>t</u>-test for correlated groups was calculated to determine the significance of the pre-post mean difference. A statistically significant <u>t</u> value indicates a salient change between pre- and post-test performance of the group. Areas of group <u>consensus</u>, however, are as equally important as areas of <u>difference</u>. # Intra-Personal Concerns An inspection of the responses to Items 1 through 20 indicated a clear pattern of group rejection for statements having to do with somatic and neurasthenic complaints. This finding holds for both the pre- and post-test administration of the questionnaire. Only three of the items received minor ("Sometimes") endorsements, and these were: - 5. Do you have any trouble getting to sleep and staying asleep? - 9. Do you feel that you are bothered by all sorts of ailments in different parts of your body? - 20. Do you smoke? On the other hand, three-fourths of the participants reported that they feel in good spirits most of the time (Item # 18), and strongly rejected the idea that things are not worthwhile anymore (Item # 19). Only two of the twenty items in the first part of the questionnaire exhibited a change between pre- and post-test conditions, and one of these differences was significant at the .01 level. Item # 19 suggested a slight tendency toward increased pessimism over a one year period. ## <u>Inter-Personal</u> <u>Concerns</u> The second part of the questionnaire concerned interactional activities and interpersonal relationships. The areas of consensus may be summarized around the categories derived from the original Community Adaptation Schedule: - a. <u>Neighbors</u>. Based on modal response patterns, participants reported that they visit neighbors and consider them as friends. - b. Recreation. Respondents reported that they sometimes engage in recreational activities, and enjoy the company of others. Probably because of the advanced age of the group, they spend over three hours per day in passive activities, and would be unlikely to participate in vigorous pursuits. - c. Organizations and Groups. Respondents reported belonging to groups (one or three tend to be modal numbers), and they enjoy participating in them very much. - d. <u>General Social Life</u>. Center participants enjoy participating in organized activities, and reported many social acquaintances. - e. <u>Friendship Patterns</u>. A majority of the respondents reported having five or more friends that they feel close to. There are some daily contacts maintained with these friends, and the positive relationships are viewed as reciprocal. The family physician stands out as the one "professional that participants would most likely turn to for assistance. Among the fifteen items making up the second part of the questionnaire, five demonstrated a significant shift from pre- to posttest conditions: - a. Participants lost some of their enthusiasm for group and club affiliation, but the change was only slight. (Item # 1) - b. Number of friends increased (Item # 3), but intensity of the relationships decreased slightly.(Item # 4). - c. There was increased reliance upon the family physician. (Item # 5) - d. There was a reported decrease in the amount of time spent by the particiant in passive activities. (Item # 11). ### SUMMARY The findings of the <u>Health Opinion Survey</u> indicate that the Center particiants are relatively symptom-free for their advanced age. They maintain and enjoy social interaction and appear responsive to opportunities to enhance interpersonal contacts. Because of the <u>positive</u> level of function at the pre-test level (1971), there were only a few changes noted over a one year period (1972). These differences were primarily in the inter-personal domain. The change study initiated by the Senior Center is unique for gerontological research in Hawaii, and will serve as a model for future endeavors aimed at measuring the "impact" of social programs operated in naturalistic settings. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 Date: August 15, 1972 TABLE 1 # PRE-POST CHANGES IN A SENIOR CENTER SAMPLE | HEALTH OPINION SURVEY
STATEMENT | PRE-TEST | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |---|-----------------------------|-----------------------------|---------------------------|---| | 1. Do your hands ever tremble enough to bother you? Response Code Often 3 Sometimes 2 Never 1 | 1 1.0
8 8.1
90 90.9 | 0 0.0
5 5.1
94 94.9 | | | | Mean (M)
Standard Deviation (s.d.) | 1.10 | 1.05 | 1,39 | ON | | 2. Are you ever troubled by your hands or feet sweating so that they feel damp and clammy? Response Code Often 3 Sometimes 2 Never l | 0 0.0
8 8.1
91 91.9 | 2 2.0
3 3.0
94 94.9 | | B-8 | | Mean (M)
Standard Deviation (s.d.) | 1.08 | 1.07 | 0.26 | ON | | 3. Have you ever been bothered by your heart beating hard? Response Code Often 3 Sometimes 2 Never 1 | 0 0.0
15 15.2
84 84.8 | 0 0.0
13 13.1
86 86.9 | | | | Mean (M)
Standard Deviation (s.d.) | 1.15 | 1.13 | 0.47 | ON | | se
ost? | | | B-9 | • | | | |----------------------------|---|----------------------|---|----------------------|--|---------------------------------------| | Change
and Post? | | | | | | | | Significant
Between Pre | | ON | | ON | | ON | | Signi
Betwe | | Z | | Z | | Z | | of | | | | | | | | t-Test of
Significance | | 0.36 | | 0.51 | | 1.83 | | 1 | 018 | | 730 | | 810 | | | POST-TEST | 2.0
14.1
83.8 | . 18 | 4.0
30.3
65.7 | 1.38 | 1.0
14.1
84.8 | 1.16 | | POS | 2
14
83 | - | 4
30
65 | • | 1
14
84 | - | | | | | | | | | | ZST
Z | 2.0
16.2
81.8 | Oν | 2.0
31.3
66.7 | 5.2 | 2.0
23.2
74.7 | 7 6 | | PRE-TEST | 2
16
81 | 1.20 | 3.1
66 | 1.35 | 2
23
74 | 1.27 | | | 18 | (s.d.) | 6 00 | (s.d.) | | (s.d.) | | | ed
Code
3
2
1 | Deviation (s.d.) | <u>Code</u>
3 | Deviation (s.d.) | 6. How often are you bothered by having an upset stomach? Response Code Often 3 Sometimes 2 Never 1 | Mean (M)
Standard Deviation (s.d.) | | | feel tired
?
<u>Se</u> ැ
mes | Devía | rrouble
and | Devia | bothe
tomach
s | Devia | | NT | nd to fee
rnings?
Response
Often
Sometimes
Never | Mean (M)
Standard | _ G _ S _ E | Mean (M)
Standard | en are you bother
an upset stomach?
Response
Often
Sometimes
Never | ın (M)
ındard | | STATEMENT | you tend to fithe mornings? Respons Often Sometim Never | Mea
Sta | have any to slee s as leep? Respon Often Someti | Mea
Sta | ten are y
an upset
Respor
Often
Someti | Mea | | 8 | Do you
in the | | Do you h
getting
staying | | How oft
having | | | | 4 .
1 . | | | | 9 | | | | | | | 33 | | • | | | STATEMENT | PRE-TEST
<u>f</u> % | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |------------|--|--|-----------------------------|---------------------------|---| | 7. | Are you ever bothered by nightmares (dreams which frighten vou)? | frighten | | | | | | Response
Often
Sometimes
Never | Code 4 4.0
2 18 18.2
1 77 77.8 | 25 25.0
72 72.7 | | | | | Mean (M)
Standard Deviatio | 1.26
Deviation (s.d.) .53 | 1.29 | 67.0 | NO | | 8 <u>4</u> | 8. Have you ever been troubled by "cold sweats"? Response Cod Often 3 Sometimes 2 | Code 0 0.0 2 7 7.1 1 92 92.9 | 1 1.0
6 6.1
92 92.9 | | B-10 | | | Mean (M)
Standard Deviation (s.d.) | 1.07
on (s.d.) .26 | 1.08 | 0.26 | NO | | • | Do you feel that you are by all sorts of ailments different parts of your Response Often Sometimes Never | bothered in body? Code 4 4.0 2 24 24.2 1 71.7 | 3 3.0
29 29.3
67 67.7 | | | | | Mean (M)
Standard Deviation (s.d.) | 1.32
n (s.d.) .55 | 1.35 | 0.43 | ON | | | STATEMENT | | PRE | PRE-TEST | POST-TEST | r-Test of
Significance | Significant Change
Between Pre and Post? | |-----------------------|---|--|---------------|---------------------|-----------------------------|---------------------------|---| | 10. Do you
appetit | ever have loss
ee?
Response
Often
Sometimes | of
Code
3
2
1 | 0 6 6 | 0.0
9.1
90.9 | 1
8
8.1
90 90.9 | | | | 11. Has | Mean (M) Standard D any ill health amount of work | eviation (s.d
affected
(housework) | т | . 29 | 1.10 | 0.26 | NO | | g
85 | Response
Often
Sometimes
Never | <u>Code</u>
3
2
1 | 1
12
86 | 1.0
12.1
86.9 | 3 3.0
14 14.1
82 82.8 | | в-11 | | | Mean (M)
Standard Dev | Deviation (s.d.) | 1
d.) | .14
.38 | 1.20 | 1.06 | NO | | 12. Do you over? | you ever feel weak all
:r? | all | | | | | | | | Response
Often
Sometimes
Never | Code
3
1 | 0
18
81 | 0.0
18.2
81.8 | 1 1.0
15 15.2
83 83.8 | | | | | Mean (M)
Standard Dev | Deviation (s.d.) | d.) | .18
.39 | 1.17 | 0.20 | ON | | S | STATEMENT | | PRE-TEST | POST-TEST | t-Test of
Significance |
Significant Change
Between Pre and Post? | |---|---|---|---------------------------|-----------------------------|---------------------------|---| | 13. Do you eve
dizziness?
0
0
S | Do you ever have spells of dizziness? Response Co Often 3 Sometimes 2 Never 1 | of
Code
3
2
2
2
1
76 | 2 2.0
1 21.2
6 76.8 | 0
20
20
79
79,8 | | | | | Mean (M)
Standard Devia | Deviation (s.d.) | 1.25 | 1.20 | 0.93 | ON | | 14. Do you when you | 14. Do you tend to lose weight when you worry? Response Often 3 Sometimes 2 Never 1 | ght
Code
3
1
1
1
87 | 1 1.0
1 11.1
7 87.9 | 2 2.0
14 14.1
83 83.8 | • | _B -12 | | | Mean (M)
Standard Deviation (s.d.) | cion (s.d.) | 1.13 | 1.18 | 1,15 | NO | | 15. Have you shortne not wor exertin | Have you ever been bothered by shortness of breath when you were not working hard or otherwise exerting yourself? Response Often Sometimes I | when you were otherwise $\frac{\text{Code}}{3} \qquad \begin{array}{c} 1 \\ 2 \\ 1 \end{array}$ | 1.0
10.1
88.9 | 2 2.0
13 13.1
84 84.8 | · | | | | Mean (M)
Standard Deviat | Deviation (s.d.) | 1.12
.36 | 1.17 | 1,04 | ON | | ST/ | STATEMENT | A 내 | PRE-TEST
£ % | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |----------------------------|---|---------------|---------------------|-------------------------------|---------------------------|---| | 16. For the healthy things | For the most part, do you feel healthy enough to carry out the things that you would like to do? Response Code Often 1 7 Sometimes 2 2 | the the do? | 70.7
7.1
22.2 | 68 68.7
13 13.1
18 18.2 | | | | | Mean (M)
Standard Deviation (s.d.) | (.b.e.) | 1.52
.84 | 1,49 | 0.18 | ON | | 17. Do you l
health l | have any physical or
problems at the present | 'nt | | | | В | | רדווופ | Response Code Yes 3 | 20 79 | 20.2
79.8 | 25 25.3
74 74.7 | | -13 | | 87 | Mean (M)
Standard Deviation (s.d.) | (s.d.) | 1.32
.68 | 1,31 | 0.12 | NO | | 18. Do you | 18. Do you feel in good spirits? Response Code Most of the 1 time 1 Sometimes 2 Very few times 3 | 73
8
18 | 73.7
8.1
18.2 | 82 82.8
12 12.1
5 5.1 | | | | | Mean (M)
Standard Deviation (s.d.) | (s.d.) | 1.44 | 1.22 | 2.27 | YES $(p = .05)$ | | • | | | |----------------------------|-----|----------| _ | | | | 5 | | | | 1, | | | 1 | - | | | | ì | | | 1 | PRE-TEST | | | | _ ∞ | | | | <u>н</u> | | | | | | | ľ | | | | | | | | 1 | | | | ì | | | | | | | | Į. | | | | i | | | • | Ī | | | | - 1 | | | | i i | | | | ŀ | | | | 1 | | | |] | | | | 1 | | | | 1 | | | | I | | | | - 1 | | | | - 1 | | | | 1 | | | | Ì | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | 1 | | | | l l | | | | l | | | | I | | | | i | | | | , | | | | 1 | | | ERIC | • | | | EDIC | | | | | | | | Full Text Provided by ERIC | | | | | | | | STATEMENT | PRE-TEST
<u>£</u> % | $\frac{\text{POST-TEST}}{\underline{f}}$ | t-Test of
Significance | Significant Change
Between Pre and Post? | |---|-----------------------------|--|---------------------------|---| | 19. Do you sometimes wonder if anything is worthwhile anymore? Response Code Often 3 Sometimes 2 Never 1 | ore?
84 84.8 | 16 16.2
15 15.2
68 68.7 | | | | Mean (M)
Standard Deviation (s.d.) | 1.18
(s.d.) .46 | 1.47 | 3,39 | YES (p = .01) | | 20. Do you smoke? Response A Lot Sometimes Not at all | 2 2.0
16 16.2
81 81.8 | 7 7.1
15 15.2
77 77.8 | | B-14 | | Mean (M)
Standard Deviation (s.d.) | 1.20
(s.d.) .45 | 1,29
,59 | 1.75 | ON | | COMMUNITY | COMMUNITY ADAPTATION SCHEDULE
STATEMENT | | PRE-TEST
<u>£</u> | $\frac{\text{POST-TEST}}{\underline{f}}$ | TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |-------------------------|---|--|--|--|--|---------------------------|---| | General Social Life | ial Life | | | | | | | | l, In gener
particip | 1. In general, how do you feel about participating in clubs or groups? Response Libertone | feel about
or groups?
<u>Code</u> | | | | | | | | Like Very Much Like Somewhat Dislike Somewhat | 1 58
2 32
3 7 | 3 58.6
2 32.3
7 7.1
2.0 | 47
28
17
3 | 47.5
28.3
17.2
3.0 | | | | ଛତ୍ର | Dislike
Dislike Very
Much | <u> </u> | 0.0 | | 3.0 | | | | | Mean (M)
Standard Deviation (s.d.) | ıtion (s.d.) | 1.53 | 1.89 | 60 | 3.00 | YES (p = .01) 25 | | 2. How many you have? | social acquaintances do Response Code None 1 Hardly Any 2 Few 3 1 Several 4 Many 5 Wery Many 6 1 | Code 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1.0
1 1.0
1 11.1
4 14.1
6 56.6
6 16.2 | 1
2
10
13
32
41 | 1.0
2.0
10.1
13.1
32.3
41.4 | 1.77 | ON | | | Standard Devia | tion (s.d.) | .97 | • | 4 | | | | STATEMENT | | PRE- | PRE-TEST
<u>f</u> | POS | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |--|------------------|--------------|--|---|--|---------------------------|---| | Friends | , | | | | | | | | 3. How many personal friends you have at the present tiles on hone None Construction Three Frour Frour Frour Frour Frour Frour Frour How do you think they feel towards you? 4. How do you think they feel towards you? All they do you think they feel forwards you? Response Frour Frour Coorwards you? Very Distant Distant Distant Distant Close 4 Close 5 Very Close 5 Very Close 5 | de (s.d. | 440000 00440 | 4.0
12.1
12.1
12.1
5.03
1.40
0.0
0.0
9.1
64.6
26.3 | 7 0 0 1 7 6 6 6 7 1 1 0 1 1 2 6 6 7 1 1 2 6 6 7 1 1 2 6 7 1 1 2 6 7 1 1 2 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1.0
1.0
5.1
9.1
74.7
74.7
1.03
1.0
1.0
25.3
48.5 | 2.80 | YES (p = .01) | | Standard | Deviation (s.d.) | | 57 | . | 79 | 7.34 | YES (p = .05) | | | STATEMENT | | PRE- | PRE-TEST
£ % | POS' | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Po | Change
and Post? | |-------|--|-----------------------------|-------------------------------|------------------------------------|-------------------------------|--|---------------------------|--|---------------------| | v .91 | iollo
se he
se he
nuse
ly
ly
sic
st
st
sence
sance
sance
tance | Eree to S you or Code 3 4 6 | 27
1
15
15
4
8 | 27.3
1.0
1.5.2
4.0
8.1 | 44
44
6
5
1
27 | 44.4
4.0
6.1
5.1
1.0
27.3 | | Increased use of
family physician | jo of
B - J | | .9 | of the above 6. How often do you see or with your friends? | -
talk | 41 | 41.4 | 10 | 10.1 | A.A. | | 17 | | | lesponse
aily | Code
1 | 42 | 45.4 | 39 | 39.4 | | | | | | More Inan Once
A Week | 2 | 33 | 33.3 | 38 | 38,4 | | | | | • | מ | က | 13 | 13.1 | 11 | 11.1 | | | | | | Abour Unce A
Month
Seldom
Never | 4 20 9 | 0 o o | 5.1
6.1
0.0 | 4 0 | 4.0
7.1
0.0 | | | | | | Mean (M)
Standard Devia | Deviation (s.d.) | _ | 1.99
1.15 | 2 | 2.01
1.15 | 0.13 | ON | | | STATEMENT | | PR
f | PRE-TEST | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |--|---|---------------------|--------------------------------------|---|---------------------------|---| | 7. In general, do you think your friends consider you a good friend? Response Definitely Not Not Leade | think your you a good Code | 446 | 1.0 | 0 | | | | Unitkely
Likely
Very Likely
Definitely | , , , , , , , , , , , , , , , , , , , | 25
40
32 | 25.3
40.4
32.4 | 0 0.0
24 24.2
37 37.4
37 37.4 | | | | ₩ Mean (M) | Deviation (s.d.) | | 5.00
.91 | 5.10 | 0.84 | ON | | Neighbors | | | | | | 3 -18 | | 8. How often do you visit with your neighbors for a half hour or
more? Response Coon Never 1 Hardly Ever 2 Seldom 3 Sometimes 4 Often 5 | ou visit with for a half nse Code 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 18
34
24
6 | 8
1.8
2.4
2.2
1.2
1.2 | 5 5.1
9 9.1
21 21.2
34 34.3
18 18.2 | | 3 | | Mean (M)
Standard | Mean (M)
Standard Deviation (s.d.) | 3;.d.) 1 | 31 | 3.88
1.30 | 0.77 | NO | | STATEMENT | PRE-TEST
£ ½ | $\frac{\text{POST-TEST}}{\underline{t}}$ | t-Test of
Significance | Significant Change
Between Pre and Post? | |---|--|--|---------------------------|---| | 9. How many neighbors do you consider as personal friends? Response Code None 1 Almost None 2 Very Few 3 Few 4 Many 5 | 9 9.1
6 6.1
13 13.1
28 28.3
33 33.3 | 3 3.0
7 7.1
14 14.1
36 36.4
25 25.3
14 14.1 | | | | Mean (M)
Standard Deviation (s.d.) | 4.01
.d.) 1.40 | 4.16
1.23 | 0.92 | NO | | Recreation | | | | В | | 10. How often do you go out for such recreation as movies, theater, or sporting events? Response Very Often Often Sometimes Rarely Very Rarely Never | 6 6.1
17 17.2
46 46.5
10 10.1
16 16.2
4 4.0 | 2 2.0
20 20.2
39 39.4
20 20.2
6 6.1
12 12.1 | | -19 | | Mean (M)
Standard Deviation (s.d.) | 3.25
.d.) 1.22 | 3.44
1.28 | 1,36 | ON | | | STATEMENT | | PRE | RE-TEST | PO | POST-TEST $\underline{\underline{\mathcal{L}}}$ | t-Test of
Significance | Significant Change
Between Pre and Post? | |-----------------------------|--|--|---------------------------------|-------------|--------------------------|---|---------------------------|---| | 11. Abo
you
rea
on | About how many hours per day you spend doing such things reading, watching TV, or wor on a hobby by yourself? Response Over Three Three Two One Less Than One Sone None | per day do
things as
or working
f?
Code
1
2
2
2
3
4
e 5 | 755
750
750
750
750 | l . | 31
20
12
5
5 | • | | | | | Standard Deviation (s.d.) | ation (s.d | 7 7 | . 23 | • | 2.55
1.43 | 2.20 | YES $(p = .05)$ | | 12. In you oth | 12. In general, would you rather spend
your recreation time alone or with
others? | rather spe
lone or wi | nd
th | | | | | -20 | | | Response
Always Alone
Mostly Alone
More Often | <u>Code</u>
1
2 | 2 | 2.0
11.1 | 4
10 | 4.0 | | | | | Alone More Often | ٣ | 10 | 10.1 | 10 | 10.1 | | | | | With Others
Mostly With | 4 | 37 | 37.4 | 24 | 24.2 | | | | | Others | S | 31 | 31.3 | 26 | 26.3 | | | | | Others | .9 | 8 | 8.1 | 25 | 25.3 | | | | | Mean (M)
Standard Deviation (s.d.) | tion (s.d. | . 7 1. | .09 | 7 | 4.34 | 1,42 | ON | | . STATEMENT | PRE-TEST $\frac{f}{2}$ | POST-TEST | t-Test of
Significance | Significant Change
Between Pre and Post? | |--|---|--|---------------------------|---| | 13. If you had the opportunity, do you think you would spend more time in active recreation (Lawn Bowling, Ping Pong, Physical Fitness Class)? Response Definitely Not 1 Very Unlikely 3 Unlikely 3 Likely 6 Definitely 5 | 18 18.2
39 39.4
13 13.1
17 17.2
6 6.1 | 13 13.1
24 24.2
36 36.4
11 11.1
8 8.1 | | | | Mean (M)
Standard Deviation (s.d.) | 2.72
(d.) 1.42 | 2.98
1.36 | 1.35 | B - | | Organizations and
Groups | | | | 21 | | 14. How many different organizations or clubs.do you belong to? Response Over Four Four Three Two One None | 15 15.2
9 9.1
26 26.3
19 19.2
28 28.3 | 18 18.2
14 14.1
25 25.3
23 23.2
14 14.1
5 5.1 | | | | Mean (M)
Standard Deviation (s.d. | 3.42
.d.) 1.43 | 3.16
1.45 | 1.46 | NO | | STATEMENT | PRE-TEST | .S.1. | POST | POST-TEST | t~Test of
Significance | Significant Change
Between Pre and Post? | Change
and Post? | |---|--------------------------------------|-----------------------------------|-------------------------|----------------------------|---------------------------|---|---------------------| | 15. How much satisfaction do you get from group activities? Response Code None Hardly Any 2 Little 3 Some 4 Much 5 | 0
1
14
10
38
46
46 | 0.0
1.0
4.0
10.1
38.4 | 1
1
1
33
42 | 1.0
1.0
20.2
33.3 | · | | | | Mean (M)
Standard Deviation (s.d.) | 5.25
d.) .87 | | 5.9 | 11
98 | 1.15 | ON | | $\mathfrak{S}^{'}$ a t-test formula for correlated means applied to data.